- 24 -

[image: image1.png]

OEA/Ser.G

CP/doc.4251/07 rev. 1
20 December 2007

Verbatim

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: image2.wmf]PERMANENT COUNCIL

[image: image3.wmf]PERMANENT COUNCIL

December 1, 2007
Dear Mr. President;

I have the honor to address your Excellency and to submit for your attention the document on the 2007 work plan of the Offices of the General Secretariat in Member States consistent with AG/RES. 2353 (XXXVII-O/07); 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: image4.png]

Albert R. Ramdin

Assistant Secretary General

His Excellency
Ambassador Rodolfo Hugo Gil
Permanent Representative of Argentina
 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. 2353 (XXXVII-O/07) “Program-Budget of the Organization for 2008; Quotas and Contributions to FEMCIDI for 2008”:

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.”

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. 2353 (XXXVII-O/07) “Programa-Presupuesto de la Organización para 2008; Cuotas y Contribuciones para el FEMCIDI 2008”:

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 2008 AND REPORT OF FUNDS/SUBSIDIES

RECEIVED FROM HOST GOVERNMENTS

TABLE OF CONTENTS

1INTRODUCTION

4SECTION A: SUMMARY OF ACTIVITIES IN 2007 OF THE WORK PLANS OF THE OFFICES OF THE GENERAL SECRETARIAT IN THE MEMBER STATES

 HYPERLINK \l "_Toc185073617"

SECTION B: ANNUAL REPORT 2007 AND 2008 WORK PLAN OF EACH INDIVIDUAL OFFICE OF THE OAS GENERAL SECRETARIAT IN MEMBER STATES
.
25ANTIGUA AND BARBUDA

29BAHAMAS

35BARBADOS

43BELIZE

49BOLIVIA

57COSTA RICA

73DOMINICA

77ECUADOR

79EL SALVADOR

93GRENADA

99GUATEMALA

113GUYANA

119HAÏTI

125HONDURAS

141JAMAICA

149MÉXICO

159NICARAGUA

165PANAMÁ

173PARAGUAY

181PERÚ

189REPÚBLICA DOMINICANA

193SAINT KITTS AND NEVIS

201SAINT LUCIA

211ST. VINCENT AND THE GRENADINES

223SURINAME

229TRINIDAD AND TOBAGO

233URUGUAY

239VENEZUELA

245SECTION C: CONTRIBUTIONS TO MAINTENANCE OF OFFICES OF THE GENERAL SECRETARIAT IN MEMBER STATES BY THE MEMBER STATES FOR THE PERIOD JULY 2006 TO JUNE 2007

2008 WORK PLANS 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. 2353 (XXXVII-O/07), of the General Assembly in June 2007, 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 2007 work plans of the Offices of the General Secretariat in Member States;

· Section B; presented in alphabetical order; the 2008 work plans of each Office of the General Secretariat in Member States;

· Section C; Contributions to Maintenance of Offices of the General Secretariat in Member States by the Member States for the period July 2006 to June 2007;

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

As priority, the Office of the Assistant Secretary General, through the Coordinating Office is focused on streamlining and improving the management of the OAS Country Offices. The Office of the Assistant Secretary General is continuing to study how best to respond to several human resource and material needs in the OAS Country Offices. Although the Coordinating Office has marked as priority ensuring full Oracle compliance through training continues, this issue remains a serious challenge due to a lack of financial resources on the one hand and the unavailability of trainers on the other. The Coordinating Office has collaborated with the Department of Human Resources to facilitate training in one Office and is working to provide similar training online, a prospect which seems to hold out more promise.

In addition, the lack of resources to attend to replacement of non-functioning vehicles is a concern. Being able to replace vehicles, as appropriate, an important tool for the effective execution of the duties of the Offices also remains an important goal and the Coordinating Office will continue to monitor this situation. During the course of this year, as obtained last year, some Country Offices had to abandon use of their official vehicles in light of the fact that the cost of maintenance was no longer feasible. It is worthy of note that in a couple of instances, OAS Representatives were obliged to use their personal vehicles to conduct official duties. Other members of staff were forced to resort to public transportation to fulfill some duties away from the Office.

The Office of the Assistant Secretary General through the Coordinating Office continues to monitor and ensure the financial integrity and accounting security of the financial activities of the OAS Country Offices. The Inspector General’s Report and the Report of the Board of External Auditors highlight inadequate training in Oracle for the staff in the OAS Country Offices as a weakness in the management of the Offices. The Coordinating Office accepts the need to have full Oracle compliance and continues to collaborate with the Department of Budget and Financial Services to remedy this anomalous situation. Notwithstanding, the Coordinating Office continues its very useful collaboration with the Office of the Inspector General and the Secretariat for Administration and Finance aimed at improving the administration of the Offices, management oversight and better monitoring. In the current fiscal year (5) five additional persons were trained and received their Oracle Certification.

Besides the 17 computers and 13 scanners provided to the OAS Country Offices in the last 18 months, an additional five Offices have been provided new computers and scanners aimed at further improving efficiency of the OAS Country Offices. The Coordinating Office remains optimistic that over time, and with the proper mechanisms for monitoring and research, the Member States will better appreciate how appropriate use of technology and such equipment can enhance the work of the Offices and realize better synergies. The Coordinating Office anticipates efficiencies through reduction in communication costs, and is collaborating with the Department of Information Technology to map the quantum of calls –inter Offices; Offices and Headquarters – and to evaluate the actual costs of communication between the Offices and Headquarters. The introduction of newer equipment and technology should help to promote better time management and collaboration among the Offices and Headquarters.

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 installation in May 2006 of the VoIP (Voice over Internet Protocol) has already succeeded in bringing the Country Offices and Headquarters closer together and is serving to improve communication efficiencies, official contacts and cooperation among the respective Offices. In May 2007, to further advance the reliability of the internet-based telephone system, a pilot program was introduced in six Offices using (IP) Internet Phones. This program is proving more helpful and user-friendly. Subsequently, a decision was made to outfit each of the remaining 22 Offices with Internet Phones. With the supervision, technical support and steadfast assistance of the Department of Information Technology Services, it is expected that this would greatly enhance communication efficiencies among the Country Offices, the Coordinating Office and other Areas in Headquarters.

In 2007, the Coordinating Office began to assess the possibility of rotation as a policy. The cost of rotation remains a concern but its potential value to the Organization is undeniable. The Coordinating Office continues to studies remuneration packages of Country Office Staff, Member States Fund 18 contributions; and OAS-Member State agreements in order to reconcile these with the changing needs and requirement of the operations of the OAS Country Offices.
The presentation of this report and Annual Work Plans contained therein, in accordance with AG/RES.2353 (XXXVII-O/07), is illustrative of the efforts undertaken by the Coordinating Office to improve efficiency, cost-effectiveness and the quality of the services of the OAS Country Offices, and by extension the Organization to its membership. The meetings of Representatives of the OAS Country Offices held in January 2006, the site visits, on-going consultations, the development of strategic guidelines, improvements in management oversight, the easy access to the Coordinating Office, information to and feedback from the Offices speak to the importance the Office of the Assistant Secretary General has attached to Offices, to their coordination, effectiveness, and overall relevance.
SECTION A

SUMMARY OF ACTIVITIES IN 2007 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.2353 (XXXVII-O/07) and looks forward to assisting them in fulfilling their mandates whilst promoting greater efficiencies within the Offices. The Coordinating Office also recognizes that some OAS Country Offices in the Member States continue to experience certain challenges during the course of the year which constrain their abilities to fulfill designated mandates. The Coordinating Office also recognizes that the fulfillment of these mandates is in essence a work in progress, and 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.
With specific regard for the 2007 work plan and 2008 strategies, the Coordinating Office is pleased that despite the constraints, OAS Country Offices have remained steadfast in their efforts to accomplish the activities outlined in the previous year’s work plans. 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 accordance with AG/RES. 1530 (XXVII-0/97) and reiterated in AG/RES.2353 (XXXVII-O/07), the Coordinating Office will maintain an active role in promoting specific activities that enhance the institutional presence and relevance of the Offices, including intensifying efforts to develop greater partnerships with Inter-American institutions, international and regional partners to increase the efficiency and delivery of services to the Member States. It is important to reassure Member States that each OAS Country Offices has been tasked with working with institutional partners to cooperate in the delivery of common services. The Coordinating Office has recognized that improving efficiency and cost-effectiveness in the OAS Country Offices is a factor of improved synergy and cooperation between the OAS Country Offices and the relevant departments, units, offices and entities of the Organization at Headquarters. 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 2008, given 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. One constraint however in building international or regional cooperation mechanisms in some countries is the absence of those partners. Nonetheless, where it obtains, the objectives of enhanced and strategic partnership will remain paramount.

The Coordinating Office of the Offices of the General Secretariat in Member States is pleased to acknowledge receipt of the 2007 work plans and 2008 strategies from the OAS Country Offices in the Member States. These work plans address, as requested and consistent with AG/RES. 2353 (XXXVII-O/07), 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 2007 work plans and 2008 strategies demonstrate that OAS Country Offices remain appropriately seized of their important coordinating role and will continue to provide the administrative and technical support necessary for these to be completed. The OAS Country Offices will further work, through local media channels in their host countries, to support the efforts of the Department of External Affairs in promoting the ethos and values of the Lecture Series of the Americas. OAS Country Offices have been negotiating with national academic institutions to improve outreach and increase access to the Lecture of the Americas Series. 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, the Coordinating Office is undertaking to ensure that Country Offices websites are streamlined and 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 the ONE in promoting the activities of the Organization of American States. This collaboration will continue and be strengthened as the OAS Country Representatives continue to understand the national agendas, his political role and representational responsibilities.
PLANES DE TRABAJO PARA EL AÑO 2008 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. 2353 (XXXVII-O/07), de la Asamblea General celebrada en junio de 2007, se le instruyó 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.”

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 2007, de acuerdo con los planes de trabajo de las Oficinas de la Secretaría General en los Estados Miembros;

· Sección B; Presentación en orden alfabético, de los planes de trabajo de 2008 de cada Oficina de la Secretaría General en los Estados Miembros;

· Sección C; Contribuciones para el mantenimiento de las oficinas de la Secretaría General en los Estados Miembros, aportadas por los Estados Miembros durante el período julio de 2006 a junio de 2007;

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 OEA 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 No. 04-01, el Secretario General reorganizó la Secretaría General.

El 25 de junio 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/OSGEM), 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 nombre 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 Nro. 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 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, Secretario General Adjunto y a sus respectivos Jefes de Gabinete en todos los asuntos de política relacionados con el funcionamiento de las OGSMS. Las decisiones sobre organización y política de funcionamiento de las OSGEM 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 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, y dentro del marco de las políticas y objetivos establecidos por el Secretario General y el Secretario General Adjunto. Preparar el documento conteniendo los planes de trabajo de cada OGSMS 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 encomendados de la Asamblea General y las directivas e instrucciones 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 (OGSMS) deberán:

· Mantener una 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 distintos departamentos, oficinas y otras actividades de la Secretaría General, en la implementación de las responsabilidades y funciones que se les asignen;
· Preparar y enviar a la sede informes sustantivos y financieros sobre sus proyectos y actividades, conforme lo solicite el Jefe de Gabinete del Secretario General Adjunto y las demás actividades competentes;
· Maximizar 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

Como una prioridad, la Oficina del Secretario General Adjunto, a través de la Oficina de Coordinación, ha concentrado la atención en racionalizar y mejorar la administración de las Oficinas de la OEA en los Países. La Oficina del Secretario General Adjunto continúa estudiando la mejor forma para atender numerosas necesidades de recursos humanos y materiales en las mencionadas oficinas. Si bien la Oficina de Coordinación continúa manteniendo como una prioridad la implementación integral del sistema Oracle a través de la capacitación, este emprendimiento continúa siendo un reto debido a la carencia de recursos financieros por un lado y por otro lado la falta de instructores. La Oficina de Coordinación ha colaborado con el Departamento de Recursos Humanos para facilitar cursos de capacitación en una Oficina y está tratando de ofrecer capacitación similar a través de Internet, lo cual parece ser una alternativa más prometedora.

Además, preocupa la falta de recursos para financiar el mantenimiento de los vehículos de las Oficinas. El reemplazo de vehículos, según corresponda, es un importante aspecto para ejecutar con eficiencia las actividades de las Oficinas y esto continúa siendo una importante meta de la Oficina de Coordinación, la cual continuará vigilando estrechamente esta situación. Durante este año algunas oficinas tuvieron que abandonar el uso de los vehículos oficiales debido a que no fue posible continuar financiando el elevado costo de mantenimiento. Vale la pena señalar que en algunas ocasiones, los Representantes de la OEA se vieron obligados a utilizar sus propios vehículos para atender funciones oficiales. Otros miembros del personal se vieron forzados a recurrir al transporte público para atender algunas actividades fuera de la Oficina.

La Oficina del Secretario General Adjunto, a través de la Oficina de Coordinación, continúa vigilando estrechamente las Oficinas de la OEA en los Países para asegurar la integridad financiera y seguridad contable de sus actividades. El Informe de la Inspectora General y el Informe de la Junta de Auditores Externos han observado que hay falta de capacitación adecuada en el sistema Oracle para el personal de las Oficinas, lo cual constituye un punto débil de la administración de las mencionadas oficinas. La Oficina de Coordinación reconoce la necesidad de contar con el servicio completo del sistema Oracle y continúa colaborando con el Departamento de Servicios Presupuestarios y Financieros para remediar esta situación anómala. No obstante, la Oficina de Coordinación continúa manteniendo una útil cooperación con la Oficina del Inspector General y la Subsecretaría de Administración de Finanzas, con el propósito de mejorar la administración de las oficinas, el control de su supervisión y para lograr una estrecha vigilancia. Durante el ano fiscal actual se prestaron cursos de capacitación a otras cinco (5) personas, quienes recibieron su Certificación en Oracle.

Además de las 17 computadoras y 13 escáners que se enviaron a las Oficinas de la OEA en los Países durante los últimos 18 meses, se les ha enviado computadoras nuevas y escáners a otras cinco Oficinas con el fin de mejorar su eficiencia. La Oficina de Coordinación continúa siendo optimista que a través del tiempo y con los mecanismos adecuados de control y búsqueda, los Estados Miembros apreciarán mejor el uso apropiado de tecnología y este tipo de equipos podrán mejorar el trabajo de las Oficinas y para controlar y realizar trabajos de interacción cooperativa. La Oficina de Coordinación prevé una mayor eficiencia a través de la reducción de los costos de comunicaciones y está colaborando con el Departamento de Servicios de Información y Tecnología para calcular el volumen de llamadas --entre las Oficinas y entre las Oficinas y la Sede—y para evaluar el costo real de las comunicaciones entre estas dependencias y la Sede. La introducción de nuevos equipos y tecnologías ayudará a promover el mejor uso del tiempo y la colaboración entre las Oficinas y la Sede.

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 prestan y que ofrecen las Oficinas de la OEA en los Países. La instalación en mayo de 2006 del sistema de VoIP (Protocolo de traspaso de sonido digitalmente en Internet, sin usar la línea de teléfono) ya ha tenido éxito al lograr un acercamiento entre las Oficinas y la Sede y ha mejorado las comunicaciones, los contactos oficiales y la cooperación entre las Oficinas respectivas. En mayo de 2007, para mejorar la confiabilidad en el sistema telefónico con base en Internet, se introdujo un programa piloto en seis oficinas que utilizaban estos teléfonos a través de Internet. Este programa está resultando de gran ayuda y es de fácil manejo. En consecuencia, se decidió suministrar a las demás 22 oficinas restantes con el mismo tipo de servicio. Con la supervisión, apoyo técnico y el firme y continuo apoyo del Departamento de Servicios de Información y Tecnología, se espera que esto pueda mejorar en gran medida las comunicaciones entre las Oficinas de la OEA en los Países, la Oficina de Coordinación y otras áreas de la Secretaría General en la Sede.

En 2007, la Oficina de Coordinación comenzó a evaluar la posibilidad de implementar una política de rotación. El costo de esta política continúa siendo objeto de preocupación aunque es indudable el valor potencial de esta medida para la Organización. La Oficina de Coordinación continúa estudiando la remuneración global del personal de las Oficinas de la OEA en los Países; las contribuciones de los Estados Miembros al Fondo 18 y los acuerdos entre la OEA y los Estados Miembros, con el propósito de reconciliarlos con las cambiantes necesidades y requisitos de las operaciones de las Oficinas.

La presentación de este informe y los planes de trabajo anuales aquí contenidos, de conformidad con la resolución AG/RES.2353 (XXXVII-O/07), indican los esfuerzos realizados por la Oficina de Coordinación con el fin 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, y al mismo tiempo la Organización a sus Estados Miembros. Las reuniones de los Representantes de las Oficinas de la OEA en los Países realizadas en enero de 2006, las visitas in situ, las consultas continuas, el desarrollo de directrices estratégicas, el mejoramiento de la supervisión gerencial, el fácil acceso y contacto con la Oficina de Coordinación y el intercambio de información entre esta oficina y las oficinas en los países, demuestran la importancia que le ha asignado la Oficina del Secretario General Adjunto a la coordinación, eficiencia e importancia general de estas oficinas.
SECCIÓN A

RESUMEN DE LAS ACTIVIDADES REALIZADAS DE ACUERDO CON
LOS PLANES DE TRABAJO DE 2007 DE LAS OFICINAS DE LA SECRETARÍA GENERAL EN LOS ESTADOS MIEMBROS

La Oficina de Coordinación está sumamente agradecida a las Oficinas de la Secretaría General en los Estados Miembros (OSGEM) por su cooperación y apoyo para cumplir con los mandatos de la resolución AG/RES. 2353 (XXXVII-O/07) y aguarda con beneplácito la oportunidad de asistirlas en alcanzar estos objetivos y al mismo tiempo promover la eficiencia de las Oficinas. La Oficina de Coordinación reconoce asimismo, que algunas de estas Oficinas continuaron enfrentando ciertos retos durante este año, los cuales restringen su capacidad para cumplir con todos los mandatos asignados. Asimismo, la Oficina de Coordinación también reconoce que el cumplimiento de estos mandatos es esencialmente un trabajo continuo y en marcha y continúa lista a apoyar los esfuerzos que le permitan a cada Oficina en los países miembros a las herramientas adecuadas y mecanismos de asistencia para cumplir con sus responsabilidades en forma exitosa.

Con relación específica al plan de trabajo de 2007 y las estrategias del plan para 2008, la Oficina de Coordinación se siente complacida de que a pesar de las limitaciones estas oficinas han continuado inalterables con sus esfuerzos para cumplir con las actividades previstas en los planes de trabajo del año anterior. La Oficina de Coordinación continuará destacando la importancia de mejorar la capacidad de las oficinas necesarias 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.

De conformidad con los mandatos emanados de la resolución AG/RES. 1530 (XXVII-0/97) y reiterados en la resolución AG/RES. 235(XXXVII-O/07)3 , la Oficina de Coordinación se mantendrá desempeñando un papel activo promoviendo actividades específicas que realcen la presencia institucional y la relevancia de las Oficinas, inclusive incrementando sus esfuerzos para desarrollar una mayor cooperación solidaria entre las instituciones interamericanas, internacionales y regionales para incrementar la eficiencia y la prestación de servicios a los Estados Miembros. Es importante asegurar a los Estados Miembros que se le ha asignado a cada Oficina en los países la tarea de trabajar con sus pares de otras instituciones similares para cooperar en la prestación de los servicios comunes. La Oficina de Coordinación ha reconocido que mejorar la eficiencia y la eficacia en función del costo en las Oficinas de la OEA en los Países es un factor que mejora la sinergia y la cooperación entre estas oficinas y los departamentos, unidades, oficinas y entidades de la Organización localizadas en la sede. La Organización no siempre ha aprovechado la ventaja que ofrece la presencia de las Oficinas de la OEA en los Países; no obstante, algo ha mejorado al respecto. La Oficina de Coordinación considera que en 2008, 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. Sin embargo, un obstáculo para crear mecanismos de cooperación internacional o regional en algunos países se debe a la ausencia de esas instituciones afines. No obstante, cuando se pueden realizar estas alianzas, los objetivos de una mayor relación estratégica y solidaria continuará siendo una prioridad esencial.

La Oficina de Coordinación de las Oficinas de la Secretaría General de la OEA en los Estados Miembros se complace en agradecer los planes de trabajo de 2008 y las estrategias para el 2008, enviadas por las Oficinas de la OEA en los Países. Estos planes de trabajo abordan, de acuerdo con lo solicitado y de conformidad con la resolución AG/RES. 2353 (XXXVII-O/07), 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. Estas actividades incluyen, inter alia, 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 la atención por parte de las Oficinas de la OEA en los Países y de la cooperación de la Sede; los planes de trabajo de 2007 y las estrategias para 2008 demuestran que las Oficinas de la OEA en los Países continúan adecuadamente comprometidas con su importante papel de coordinación y continuarán prestando el apoyo administrativo y técnico necesarios para completarlos. Las Oficinas de la OEA en los Países trabajarán asimismo, a través de los medios de comunicación de sus respectivos países, para apoyar los trabajos que el Departamento de Relaciones Externas realiza para promover el rasgo distintivo y el valor cultural de la Cátedra de las Américas. Las Oficinas de la OEA en los Países han estado negociando con instituciones académicas nacionales para mejorar e incrementar el acceso y difusión de la Cátedra de las Américas. Algunas de estas Oficinas están haciendo un trabajo muy eficaz de preparación y distribución de panfletos a domicilio así como de la Revista Américas, con el propósito de difundir el conocimiento del trabajo que realiza la Organización de los Estados Americanos en los Estados Miembros. Además, con la asistencia del Departamento de Servicios de Información y Tecnología, la Oficina de Coordinación está empeñada en la tarea de que las páginas de las Oficinas de la OEA en los Países sean congruentes y reflejen el mismo mensaje e imagen de la OEA en los países miembros.

A medida que 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, 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 ONE en la promoción de las actividades de la Organización de los Estados Americanos. Esta colaboración continuará y se fortalecerá a medida que los Representantes de las Oficinas de la OEA continúen tomando en cuenta las agendas nacionales y su papel político y responsabilidades de representación.

PLANS DE TRAVAIL DES BUREAUX HORS SIÈGE DU SECRÉTARIAT GÉNÉRAL

DANS LES ÉTATS MEMBRES POUR 2008 ET RAPPORT SUR LES FONDS/SUBVENTIONS REÇUS DES GOUVERNEMENTS D’ACCUEIL

INTRODUCTION

Conformément à la résolution AG/RES. 2353 (XXXVII-O/07) qu’elle a adoptée en juin 2007, l’Assemblée générale a demandé au Secrétariat général “de soumettre, au plus tard le 1er décembre de chaque année, au Conseil permanent un rapport traçant une stratégie et un 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 l’atteinte des objectifs fixés pour l’année précédente. Ils doivent en outre comprendre les objectifs établis pour l’année suivante. Le cas échéant, ils doivent souligner les éventuelles possibilités de partenariat dans le pays d’accueil qui faciliteraient l’atteinte des objectifs de l’OEA.”

Ce document est soumis ci-après en exécution des tâches du Secrétaire général qui sont conformes au mandat susmentionné. Par souci de clarté, le Secrétariat général l’a structuré de la manière suivante:

· Section A; résumé des activités menées dans le cadre des plans de travail pour 2007 des Bureaux hors siège du Secrétariat général dans les États membres;

· Section B; présentation des plans de travail pour 2008 de chaque Bureau hors siège du Secrétariat général dans les États membres classés par ordre alphabétique;

· Section C; Contributions au titre de l’entretien des Bureaux hors siège du Secrétariat général dans les États membres pour la période allant de juillet 2006 à juin 2007;

Avant le 15 septembre 2004, le Bureau du Secrétaire général adjoint a été chargé de coordonner les Bureaux hors siège. Cependant, conformément aux normes de la Charte de l’OEA, aux mandats conférés par l’Assemblée générale dans sa résolution AG/RES. 2017 (XXXIV-O/04) et aux règles des “Normes générales de fonctionnement du Secrétariat général de l’OEA”, le 15 septembre 2004, le Secrétaire général en vertu de l’Instruction No 04-01 a réorganisé le Secrétariat général.

Le 25 janvier 2005, le Secrétaire général par intérim de l’OEA par l’Instruction No 05-03 “Restructuration du Secrétariat général” a créé au siège de l’Organisation un Bureau de coordination des Bureaux hors siège du Secrétariat général dans les États membres dont le Directeur était responsable devant le Directeur du Département des affaires démocratiques et politiques.

Par un mémorandum du Chef de cabinet du Secrétaire général, au nom du Secrétaire général, le Bureau du Secrétaire général adjoint a été chargé des Bureaux hors siège avec effet au 1er septembre 2005. Conformément à l’Instruction No 05-10 du Secrétaire général, “Transfert de la fonction de coordination des Bureaux hors siège du Secrétariat général dans les pays membres”, en date du 30 septembre 2005, la fonction de coordination des Bureaux hors siège a été transférée au Bureau du Secrétaire général adjoint.

Bureau de coordination des Bureaux et Unités hors siège de l’Organisation des États Américains

Dans l’Instruction No 05-10, les attributions et fonctions du Bureau de coordination du Secrétariat général des Bureaux hors siège sont décrites de la façon suivante:

· Donner des avis au Secrétaire général et au Secrétaire général adjoint et à leur Chef de cabinet respectif sur toutes les affaires politiques concernant le fonctionnement des Bureaux hors siège. Les décisions sur les arrangements relatifs à l’organisation et au fonctionnement 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 en vue d’une meilleure coordination avec le siège de l’Organisation;

· Analyser et évaluer les plans annuels de travail, en consultation avec les Bureaux hors siège/Directeurs, leur évaluation s’inscrivant dans le cadre des politiques et objectifs établis par le Secrétaire général et le Secrétaire général adjoint; et élaborer un document contenant les plans de travail de chaque Bureau hors siège, lequel sera soumis au Conseil permanent;

· Servir de liaison entre les Directeurs des Bureaux hors siège et les autres secteurs du Secrétariat général;

· Définir les besoins en ressources des Bureaux hors siège, y compris en formation du personnel, en allocation de crédits budgétaires, en matériels et services spéciaux pour les aider à accomplir les tâches qui leur sont confiées par les mandats de l’Assemblée générale et les directives du Secrétaire général. Ces tâches comprennent notamment la mise en oeuvre des activités de coopération technique, la promotion de la présence institutionnelle de l’OEA et la diffusion de l’information et la coordination avec des institutions nationales et d’autres agences internationales à l’intérieur des pays;

· Donner des avis au Conseil permanent, à ses commissions et groupes de travail qui demandent des informations sur les Bureaux hors siège.

Les Bureaux hors siège ont pour objet de:

· Maintenir une présence institutionnelle de l’OEA dans les États membres;
· Contribuer aux activités de coopération technique dans les États membres;
· Donner un appui administratif aux programmes de bourses et de formation de l’OEA dans les États membres et les faire connaître;
· Fournir 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 attributions qui leur sont attribuées;
· Préparer et faire parvenir au siège de l’OEA des rapports financiers et de fond sur leurs activités et projets, comme le demandent le Chef de cabinet du Secrétaire général adjoint et les autres autorités compétentes;
· Tirer le meilleur parti des possibilités de cooopération, à la fois sur le plan administratif et opérationnel, avec les bureaux des organisations internationales en rapport avec le public dans les pays d’accueil respectifs;
· S’efforcer de coopérer avec d’autres institutions et organes interaméricains et autres institutions et organes compétents pour développer des activités de coopération technique; et
· S’acquitter des autres tâches qui leur sont confiées par le Secrétaire général, le Secrétaire général adjoint et leurs Chefs de cabinet respectifs.
Amélioration de la coordination, de l’efficacité, de la coopération et de la rentabilité des Bureaux hors siège

En priorité, le Bureau du Secrétaire général adjoint, par l’intermédiaire du Bureau de coordination, s’attache à rationaliser et améliorer la gestion des Bureaux hors siège de l’OEA. Le Bureau du Secrétaire général adjoint continue d’étudier la meilleure façon de répondre aux différents besoins en ressources humaines et matériels des Bureaux hors siège de l’OEA. Bien que le Bureau de coordination ait pour priorité d’assurer la conformité totale au logiciel Oracle au moyen de cours de formation continue, cette question demeure un enjeu sérieux en raison du manque des ressources financières d’une part et de la non-disponibilité de formateurs d’autre part. Le Bureau de coordination a collaboré avec le Département des ressources humaines pour faciliter la formation dans un seul Bureau et s’emploie à offrir une formation analogue en ligne, perspective qui semble être plus prometteuse.

De plus, le manque de ressources qui empêche de remplacer les véhicules hors de service est une source de préoccupation. La capacité de remplacer les véhicules, selon les besoins, qui sont un outil important pour la bonne exécution des tâches des Bureaux hors siège, demeure aussi un objectif de taille et le Bureau de coordination continuera de suivre cette situation. En cours d’année, comme ce fut le cas l’an dernier, certains Bureaux hors siège ont dû cesser d’utiliser leurs véhicules officiels étant donné qu’il ne leur était plus possible d’en défrayer le coût d’entretien. Il convient de noter qu’à deux reprises, les Représentants de l’OEA ont été obligés d’utiliser leurs véhicules personnels pour des déplacements officiels. D’autres membres du personnel ont été contraints de recourir aux transports en commun pour s’acquitter de certaines tâches à l’extérieur du Bureau.

Le Bureau du Secrétaire général adjoint, par l’intermédiaire du Bureau de coordination, continue de surveiller et d’assurer l’intégrité financière et la sécurité comptable des activités financières des Bureaux hors siège de l’OEA. Le Rapport de l’Inspecteur général et le Rapport de la Commission des vérificateurs extérieurs mettent en lumière l’insuffisance de la formation au logiciel Oracle du personnel des Bureaux hors siège qui est une faiblesse de la gestion des Bureaux hors siège. Le Bureau de coordination reconnaît la nécessité de se conformer entièrement au logiciel Oracle et continue de collaborer avec le Département des services budgétaires et financiers pour remédier à cette anomalie. Néanmoins, le Bureau de coordination poursuit sa collaboration qui est très utile avec le Bureau de l’Inspecteur général et le Sous-Secrétariat aux questions administratives et financières pour améliorer l’administration des Bureaux hors siège et le contrôle et le suivi de la gestion. Au cours du présent exercice, (5) cinq personnes supplémentaires ont été formées et ont reçu leur certification Oracle.

Outre les 17 ordinateurs et 13 scanners fournis aux Bureaux hors siège au cours des 18 derniers mois, cinq autres Bureaux ont été équipés de nouveaux ordinateurs et de scanners en vue d’améliorer davantage leur efficacité. Le Bureau de coordination demeure optimiste quant au fait que tôt ou tard, et avec les mécanismes appropriés de suivi et de recherche, les États membres réaliseront mieux comment une bonne utilisation de la technologie et de ce matériel peut accroître l’efficacité des activités des Bureaux hors siège et améliorer les synergies. Le Bureau de coordination prévoit d’y parvenir en réduisant les coûts de communication, et il collabore avec le Département de l’information et des services technologiques pour recenser le nombre des appels téléphoniques – à l’intérieur des Bureaux et entre les Bureaux et le siège – et pour évaluer les coûts réels des communications entre les Bureaux hors siège et le siège de l’Organisation. L’utilisation de nouveaux matériels et technologies devrait aider à promouvoir une amélioration de la gestion du temps et de la collaboration entre les Bureaux et le siège.

Le Bureau de coordination croit que sa collaboration permanente avec le Département de l’information et des services technologiques fait partie intégrante de l’amélioration de la qualité des services prêtés aux Bureaux hors siège et des services que ceux-ci rendent. L’installation en mai 2006 du protocole VoIP (Protocole de téléphonie vocale sur Internet) a déjà réussi à rapprocher les Bureaux hors siège et le siège de l’Organisation et vise à rendre la communication entre les bureaux respectifs plus efficace et à accroître les contacts officiels et la coopération entre eux. En mai 2007, pour rendre encore plus fiable le système de téléphonie sur Internet, six Bureaux hors siège ont appliqué un programme pilote qui utilise la téléphonie sur Internet (IP). Ce programme s’avère plus utile et convivial. Par la suite, une décision a été prise pour équiper chacun des 22 autres Bureaux d’un système de téléphonie sur Internet. Avec la supervision, l’appui technique et l’assistance régulière du Département de l’information et des services technologiques, il est à prévoir que l’efficacité des communications entre les Bureaux hors siège, le Bureau de coordination et les autres secteurs du siège de l’Organisation s’accroîtra nettement.

En 2007, le Bureau de coordination a commencé à évaluer la possibilité d’appliquer une politique de roulement. Le coût de cette politique de roulement demeure une source de préoccupation, mais sa valeur potentielle pour l’Organisation est indéniable. Le Bureau de coordination continue d’étudier le programme des rémunérations et des avantages sociaux du personnel des Bureaux hors siège, les 18 contributions au Fonds des États membres; et les accords entre l’OEA et ses États membres afin de les adapter aux nouveaux besoins et conditions de fonctionnement des Bureaux hors siège.

La présentation de ce rapport et des Plans annuels de travail qu’il contient, conformément à la résolution AG/RES. 2353 (XXXVII-O/07), illustre les efforts entrepris par le Bureau de coordination pour améliorer l’efficacité, la rentabilité et la qualité des services rendus par les Bureaux hors siège, et par extension par l’Organisation à ses États membres. Les réunions des Représentants des Bureaux hors siège de l’OEA tenues en janvier 2006, les visites sur place, les consultations permanentes, l’élaboration de directives stratégiques, les améliorations du contrôle de la gestion, la facilité d’accès au Bureau de coordination, l’information émanant des Bureaux hors siège et les échos qui y sont recueillis traduisent l’importance que le Bureau du Secrétaire général adjoint a accordée aux Bureaux hors siège, à leur coordination, à leur efficacité et pertinence globale.
SECTION A

RÉSUMÉ DES ACTIVITÉS MENÉES EN 2007 DANS LE CADRE DES PLANS DE TRAVAIL DES BUREAUX HORS SIÈGE DU SECRÉTARIAT GÉNÉRAL

DANS LES PAYS MEMBRES

Le Bureau de coordination est reconnaissant aux Bureaux hors siège pour leur coopération et leur appui à l’application des dispositions de la résolution AG/RES. 2353 (XXXVII-O/07) et espère bientôt leur prêter assistance dans l’exécution de leurs mandats tout en encourageant une plus grande efficacité au sein des Bureaux hors siège. Par ailleurs, le Bureau de coordination reconnaît que certains Bureaux hors siège continuent de se heurter à des difficultés qui limitent leur aptitude à exécuter les mandats qui leur sont confiés. Le Bureau de coordination reconnaît aussi que l’exécution de ces mandats est pour l’essentiel un travail en cours et il demeure prêt à contribuer à des activités qui permettent à chaque Bureau hors siège d’avoir accès aux outils et mécanismes d’aide appropriés pour s’acquitter de ses responsabilités avec succès.

En ce qui concerne particulièrement le plan de travail pour 2007 et les stratégies pour 2008, le Bureau de coordination a le plaisir de constater que malgré les contraintes, les Bureaux hors siège ont persévéré dans leurs efforts pour mener à bien les activités figurant dans les plans de travail de l’année écoulée. Le Bureau de coordination continuera de mettre l’accent sur l’importance que revêt l’amélioration de la capacité des Bureaux hors siège d’accomplir leurs tâches et d’atteindre leurs buts avant la fin de chaque exercice, conformément à leurs mandats, leurs ressources et plan de travail pour l’exercice en question.

En application des dispositions de la résolution AG/RES. 1530 (XXVII-0/97) qui sont réaffirmées dans la résolution AG/RES. 2353 (XXXVII-O/07), le Bureau de coordination maintiendra un rôle actif dans la promotion des activités spécifiques qui renforcent la présence institutionnelle et la pertinence des Bureaux hors siège, notamment par une intensification des efforts visant à créer des partenariats plus importants avec des institutions interaméricaines et des partenaires internationaux et régionaux pour accroître l’efficacité des services rendus aux États membres et leur prestation. Il importe de rassurer les États membres sur le fait que chaque Bureau hors siège a reçu pour tâche de travailler avec des partenaires institutionnels pour coopérer à la prestation de services communs. Le Bureau de coordination a reconnu que l’amélioration de l’efficacité et de la rentabilité des Bureaux hors siège est un facteur de l’accroissement de la synergie et de la coopération entre ces Bureaux et les départements, unités, bureaux et entités pertinents du siège de l’Organisation. L’Organisation n’a pas toujours tiré le meilleur parti de la présence physique des Bureaux hors siège, mais il y a eu une amélioration à cet égard. Le Bureau de coordination croit qu’en 2008, étant donné la place qu’il a accordée à ce thème l’an dernier, il y aura une plus grande coopération entre les Bureaux et le siège et une collaboration accrue avec les partenaires interaméricains, comme en témoignent les relations avec l’IICA et l’OPS. Une contrainte gêne toutefois la mise en place de mécanismes de coopération internationale et régionale dans certains pays, à savoir l’absence de partenaires. Néanmoins, s’il y en a, les objectifs de partenariat renforcé et stratégique continueront de revêtir une importance extrême.

Le Bureau de coordination des Bureaux hors siège a le plaisir d’accuser réception des plans de travail de 2007 et des stratégies de 2008 des Bureaux hors siège. Ces plans de travail portent, comme il a été demandé et conformément à la résolution AG/RES. 2353 (XXXVII-O/07), sur les diverses activités de l’OEA dans les domaines prioritaires décrits dans la résolution en question, les mandats du processus des Sommets des Amériques et de l’Assemblée générale de l’OEA. Ces activités comprennent notamment des programmes et projets dans les domaines de la démocratie et des droits de la personne; de l’apport de coopération technique; de l’appui à la Commission interaméricaine de lutte contre l’abus des drogues (CICAD); de l’appui au Comité Interaméricain contre le Terrorisme (CICTE) dans la lutte contrer le terrorisme et de la réduction des effets des catastrophes naturelles, du développement durable, de l’éducation; etc.

En ce qui concerne les projets en cours dans plusieurs pays et qui ont besoin du soutien et de l’assistance des Bureaux hors siège dans le pays d’accueil; et de la coopération du siège de l’Organisation; les plans de travail de 2007 et les stratégies de 2008 montrent que les Bureaux hors siège demeurent bien convaincus de leur important rôle de coordination et continueront d’apporter l’appui administratif et technique qui s’avère nécessaire pour mener à bien ces tâches. Les Bureaux hors siège s’emploieront davantage, à l’aide des moyens de communication de leurs pays d’accueil, à soutenir les efforts du Département des relations extérieures visant à promouvoir l’esprit et les valeurs de la Série de conférences sur les Amériques. Les Bureaux hors siège ont tenu des négociations avec des institutions universitaires nationales pour améliorer et élargir l’accès à la Série de conférences sur les Amériques. Quelques Bureaux hors siège font un travail efficace de préparation et de distribution de leurs revues intérieures ainsi que de la Revue Americas, pour accroître la compréhension des activités menées par l’Organisation des États Américains dans les États membres et sensibiliser davantage l’opinion. De plus, avec l’assistance du Département des services technologiques et de l’information, le Bureau de coordination s’attache à assurer que les sites Web des Bureaux hors siège sont rationalisés et présentent les mêmes messages et image de l’OEA dans les pays d’accueil.

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 2008 DOS ESCRITÓRIOS DA SECRETARIA-GERAL

NOS ESTADOS MEMBROS (CO/OGSMS) E INFORMAÇÃO SOBRE FUNDOS E SUBSÍDIOS RECEBIDOS DOS GOVERNOS SEDE

INTRODUÇÃO

A resolução AG/RES. 2353 (XXXVII-O/07) da Assembléia Geral realizada em junho de 2007 solicita à Secretaria-Geral que “apresente anualmente ao Conselho Permanente, até 1º de dezembro de cada ano, um relatório que contenha uma estratégia e o plano de trabalho de cada Escritório. Esses relatórios deverão ser preparados de acordo com diretrizes uniformes estabelecidas pelo Secretário-Geral e deverão informar sobre o progresso alcançado na realização dos objetivos fixados para o ano anterior. Além disso, deverão conter os objetivos fixados para o próximo ano. Quando for o caso, esses relatórios deverão indicar as oportunidades de atividades de cooperação que possam existir no país e que facilitem a realização 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 dos planos de trabalho 2007 dos Escritórios da Secretaria-Geral nos Estados membros.

· Seção B. Apresentação em ordem alfabética dos planos de trabalho de cada Escritório da Secretaria-Geral nos Estados membros para 2008.

· Seção C. Contribuições dos Estados membros para a manutenção dos Escritórios da Secretaria-Geral referentes ao período de julho de 2006 a junho de 2007.

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 que presta contas ao Diretor do Departamento de Assuntos Democráticos e Políticos.

Por memorando do Chefe de Gabinete do Escritório 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 funções abaixo descritas.

· 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

Como prioridade, o Escritório do Secretário-Geral Adjunto, por intermédio do Escritório de Coordenação, concentrou-se em modernizar e aperfeiçoar a administração dos Escritórios da SG/OEA nos Estados membros. O Escritório do Secretário-Geral Adjunto prossegue a análise da melhor maneira de atender a diversas necessidades de recursos humanos e materiais. Embora o Escritório de Coordenação tenha definido como prioridade a garantia de compatibilidade total com o Oracle por meio de treinamento, essa questão continua a ser um grande desafio, em virtude da falta de recursos financeiros, por um lado, e da indisponibilidade de instrutores, por outro. O Escritório de Coordenação colaborou com o Departamento de Recursos Humanos na promoção de treinamento em um dos Escritórios e vem-se empenhando em proporcionar treinamento similar online, perspectiva que parece encerrar mais promessa.

Além disso, preocupa a falta de recursos para atender à substituição de veículos sem condições de funcionamento. A adequada substituição de veículos, instrumento essencial para a execução das tarefas dos Escritórios, também continua a ser uma meta importante, motivo por que o Escritório de Coordenação continuará a monitorar essa situação. No decorrer deste ano, assim como no ano passado, alguns Escritórios foram obrigados a abandonar o uso de veículos oficiais, em virtude de o custo de manutenção não ser mais viável. Cumpre salientar que em alguns casos os representantes da OEA viram-se obrigados a usar seus veículos pessoais para a realização de obrigações oficiais. Outros membros do pessoal recorreram ao transporte público para o cumprimento de algumas funções fora do Escritório.

O Escritório do Secretário-Geral Adjunto, por intermédio do Escritório de Coordenação, continua a monitorar e a assegurar a integridade financeira e a segurança contábil das atividades dessas áreas nos Escritórios da SG/OEA nos Estados membros. O Relatório do Inspetor-Geral e o Relatório da Junta de Auditores Externos salientam o treinamento inadequado do pessoal dos Escritórios no Oracle como uma das deficiências da administração desses Escritórios. O Escritório de Coordenação aceita a necessidade de compatibilidade total com o Oracle e continua a colaborar com o Departamento de Serviços Orçamentários e Financeiros para remediar essa situação anômala. Apesar disso, o Escritório de Coordenação prossegue sua proveitosa cooperação com o Escritório do Inspetor-Geral e com a Secretaria Executiva de Administração e Finanças com vistas ao aperfeiçoamento da administração dos Escritórios, à supervisão e melhor monitoramento da administração. No exercício fiscal em curso outras cinco pessoas foram treinadas e receberam certificação no Oracle.

Além dos 17 computadores e 13 escâneres enviados aos Escritórios nos últimos 18 meses, outros cinco Escritórios receberam novos computadores e escâneres destinados ao melhoramento de sua eficácia. O Escritório de Coordenação continua otimista e crê que, com o tempo e os mecanismos adequados de monitoramento e pesquisa, os Estados membros perceberão melhor como o uso apropriado da tecnologia e desse equipamento poderá melhorar o funcionamento dos Escritórios e provocar melhores sinergias. O Escritório de Coordenação espera maior eficácia mediante a redução dos custos de comunicação e vem colaborando com o Departamento de Serviços de Informação e Tecnologia no mapeamento do número de chamadas – entre os Escritórios e os Escritórios e a sede – e na avaliação dos custos reais de comunicação entre os Escritórios e a sede. A introdução de equipamento e tecnologia mais novos deverá colaborar na melhor gestão do tempo e na cooperação entre os Escritórios e a sede.

O Escritório de Coordenação confia em que a colaboração contínua com o Departamento de Serviços de Informação e Tecnologia seja essencial para o melhoramento da qualidade do serviço prestados aos Escritórios e por eles oferecidos. A instalação em maio de 2006 do VoIP (Voz sobre Protocolo de Internet) já conseguiu aproximar os Escritórios e a sede e contribuir para o melhoramento da eficácia das comunicações, dos contatos oficiais e da cooperação entre os respectivos Escritórios. Em maio de 2007, para aumentar ainda mais a confiabilidade do sistema telefônico com base na Internet, foi introduzido em seis Escritórios um programa piloto de telefones de Internet (IP). Esse programa vem-se mostrando mais útil e receptivo ao usuário. Subseqüentemente, tomou-se a decisão de equipar os demais 22 Escritórios com telefones via Internet. Com a supervisão, o apoio técnico e a constante assistência do Departamento de Serviços de Informação e Tecnologia, espera-se o aumento considerável da eficácia da comunicação entre os Escritórios, o Escritório de Coordenação e outras áreas da sede.

Em 2007, o Escritório de Coordenação começou a avaliar a possibilidade do rodízio como política. O custo do rodízio é preocupante, mas seu valor potencial para a Organização é inegável. O Escritório de Coordenação continua a analisar os pacotes de remuneração do pessoal dos Escritórios, a contribuição dos Estados membros ao Fundo 18 e os acordos dos Estados membros da OEA, a fim de conciliá-los com as várias necessidades e exigências do funcionamento dos Escritórios da SG/OEA nos Estados membros.

A apresentação deste relatório e dos planos anuais de trabalho a ele anexados, de acordo com a resolução AG/RES.2353 (XXXVII-O/07), mostra os esforços envidados pelo Escritório de Coordenação para o melhoramento da eficiência, da eficácia dos custos e da qualidade dos serviços dos Escritórios e, por extensão, da Organização a seus membros. As reuniões de representantes dos Escritórios em janeiro de 2006, as visitas locais, as consultas permanentes, a elaboração de diretrizes estratégicas, o melhoramento da supervisão da administração e o fácil acesso ao Escritório de Coordenação, bem como as informações prestadas aos Escritórios e deles recebidas, retratam a importância atribuída pelo Escritório do Secretário-Geral Adjunto aos Escritórios, a sua coordenação, a sua eficácia e a sua relevância como um todo.
SEÇÃO A

RESUMO DAS ATIVIDADES EM 2007 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) por sua cooperação e apoio no atendimento dos requisitos da resolução AG/RES. 2353 (XXXVII-O/07) e espera poder prestar-lhes assistência no cumprimento de seus mandatos, promovendo ao mesmo tempo maior eficiência nos Escritórios. O Escritório de Coordenação também reconhece que alguns Escritórios da OEA nos Estados membros continuaram a experimentar determinados desafios no decorrer deste ano, que restringem sua capacidade de executar os mandatos a eles atribuídos. O Escritório de Coordenação reconhece também que o cumprimento desses mandatos é em essência uma tarefa permanente e continua pronto a apoiar os esforços que possibilitem que cada Escritório tenha acesso aos instrumentos apropriados e aos mecanismos de assistência que lhes permitam desempenhar com êxito suas responsabilidades.

Com respeito especificamente ao plano de trabalho e às estratégias de 2008, o Escritório de Coordenação vê com satisfação que, apesar das restrições, os Escritórios permaneceram firmes em sua decisão de executar as atividades definidas nos planos de trabalho do ano anterior. O Escritório de Coordenação continuará a chamar a atenção para a importância de se aumentar a capacidade dos Escritórios de atender às tarefas e metas até o final de cada exercício financeiro, de acordo com os mandados, os recursos e o plano de trabalho daquele ano.

Em conformidade com o disposto na resolução AG/RES. 1530 (XXVII-O/97) e reiterado na resolução AG/RES. 2353 (XXXVII-O/07), o Escritório de Coordenação se empenhará efetivamente na promoção de atividades específicas que acentuem a presença institucional e a relevância dos Escritórios, inclusive mediante a intensificação de esforços para o estabelecimento de maiores parcerias com instituições interamericanas e sócios internacionais e regionais com o intuito de aumentar a eficiência e a prestação de serviços aos Estados membros. É importante reafirmar aos Estados membros que cada Escritório recebeu a atribuição de colaborar com parceiros institucionais na prestação de serviços comuns. O Escritório de Coordenação reconheceu que o melhoramento da eficácia, inclusive dos custos, dos Escritórios constitui um fator de maior sinergia e cooperação entre os Escritórios e os departamentos, unidades, escritórios e entidades pertinentes da Organização na sede. A Organização nem sempre colheu o melhor proveito da presença física dos Escritórios nos Estados membros, mas algum melhoramento foi registrado nessa área. O Escritório de Coordenação confia em que, em 2008, em virtude da importância por ele conferida ao assunto no ano anterior, haverá maior cooperação entre os Escritórios e a sede e maior colaboração com os parceiros interamericanos, conforme mostram as relações com o IICA e a OPAS. Uma das limitações, contudo, para a construção de mecanismos de cooperação internacional ou regional em alguns países é a ausência desses parceiros. Onde forem alcançados, no entanto, os objetivos de maior parceria estratégica continuarão a ser primordiais.

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 2008 dos Escritórios da SG/OEA nos Estados membros. Esses planos de trabalho focalizam, em observância à resolução AG/RES. 2353 (XXXVII-O/07) e com ela coerentes, as várias atividades da OEA nas áreas prioritárias definidas na referida resolução bem como os mandatos do processo de Cúpulas e da Assembléia Geral da OEA. Essas atividades abrangem, 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 e educação.

Com relação aos projetos em andamento em diversos países, que requerem apoio e atenção administrativos dos Escritórios no país sede e cooperação da sede, os planos de trabalho de 2007 e as estratégias de 2008 mostram que os Escritórios se mantêm adequadamente cientes de seu importante papel de coordenação e que continuarão a prestar o apoio administrativo e técnico para que sejam concluídos. Os Escritórios continuarão a colaborar, por meio de canais da mídia local nos países sede, com os esforços do Departamento de Relações Exteriores para promover o etos e os valores da Cátedra das Américas. Os Escritórios da SG/OEA vêm negociando com instituições acadêmicas nacionais o melhoramento do trabalho de extensão e o aumento do acesso à Cátedra das Américas. Alguns Escritórios vêm desenvolvendo um trabalho efetivo de preparação e distribuição de boletins internos bem como da revista Américas, na tentativa de melhorar o entendimento e o reconhecimento do trabalho realizado pela Organização dos Estados Americanos nos Estados membros. Além disso, com a assistência da Seção de Tecnologia da Informação, o Escritório de Coordenação empenha-se em assegurar que as páginas eletrônicas dos Escritórios estejam atualizadas e reflitam a mesma mensagem e a mesma 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 promoverão o diálogo e oferecerão capacitação e apoio técnico aos governos. Os Escritórios da OEA nos Estados membros reconheceram a importância da estreita colaboração com os ONE na promoção das atividades da Organização dos Estados Americanos. Essa colaboração prosseguirá e será fortalecida sempre que os Escritórios se mostrem dispostos a entender as agendas nacionais, seu papel político e suas responsabilidades de representação.

	OAS Antigua and Barbuda Office

	Priorities and Objectives
in 2007
To publicize the work of the OAS and enhance its image in Antigua & Barbuda.

To improve the delivery of technical cooperation to Antigua & Barbuda.

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.

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

Continued OAS Mandates for 2008
· Political Affairs

· Multidimensional Security

· Integral Development

· Mandates of the Summit of the Americas Process

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters

· Fellowships

· Public Outreach

	Activities undertaken
during current year
Research, documentation and compilation of projects, programs and personalities involved in OAS activities 1981-2006.

Continued publicizing OAS activities in Antigua & Barbuda and the hemisphere. Transmitted daily releases to all media houses.

Arranged briefing meeting with ONE, Project Coordinators and OAS Staff.

Conducted familiarization tours of project sites prior to start of execution.

Increased visits to sites and interaction with beneficiaries of projects under execution.

Advocated review of SEDI decision on direct, en bloc disbursements of FEMCIDI funds to executing agencies.

Facilitated evaluation of completed Offshore Islands Conservation Project.

Publicized extensively announcements on Graduate & Undergraduate Academic Studies Program 2007 & 2008.

OAS Representative served as Advisor on National OAS Scholarships Commission.

Targeted dissemination of announcements for professional awards and follow-up.

Periodic assessment of financial resources.

Conformance with reporting requirements.

Continued professional development of support staff.

Optimized use of available ICT.

Circulated quarterly newsletter to individuals and field and HQ offices.

Facilitated visiting missions of OAS officers &/or consultants and their liaison with local entities.

Representative & Admin. Tech. underwent Berlitz Spanish Course.

Specific activities to be
undertaken in 2008
Interface regularly with local government Ministries, institutions, private sector and civil society.
Submit periodic reports/updates to the OASG on the political situation in Antigua & Barbuda.
Provide support on behalf of the OAS to strengthen democracy and democratic institutions.

Liaise regularly with the Secretariat of Multidimensional Security to keep abreast of its activities.
Provide information on training and projects regarding multidimensional security in the hemisphere.
Facilitate local training activities organized by CICTE.

Request workshop on project formulation.
Improve interaction and dialogue with ONE and Project Managers/ Coordinators.
Provide regular feedback to HQ departments on programs, projects and activities.
Increase onsite monitoring of FEMCIDI projects.
Assist in project evaluation process.
Follow up with Headquarters on the ‘frozen’ Civil Registry Project.
Provide support for Customs Automated Services Project (CASE).

Disseminate information on the mandates of the Summit Process.

Provide updates on the implementation process.

Provide information on and encourage participation in

Ministerial meetings.

Liaise with civil society and private sector groups within the context of the Summit Process.

Continue quarterly meetings with local IICA Representative.

Engage in periodic meetings with visiting officials from Inter-American organizations.

Maintain regular contact with ONE, Ministry of Foreign Affairs and other relevant local agencies.

Submit quarterly reports on office activities to OASG.

Circulate quarterly newsletter to offices/individuals at HQ.

Comply with administrative and financial regulations and reporting requirements.

Report administrative & operational problems to OASG.

Liaise with local entities on behalf of various offices at HQ.

Facilitate and support missions from OAS departments/agencies and their local activities.

Continue dissemination of information on Academic Studies, professional development awards and Leo Rowe Loan Scheme.

Advise and collaborate with OAS National Scholarship Commission.

Liaise with fellows on behalf of Dept. of Human Development.

Facilitate travel and other arrangements for fellows.

Maintain regular contact with local media houses and transmit OAS media releases daily.

Disseminate Americas Magazine & other OAS publications to local institutions/individuals

Increase circulation of Quarterly Newsletter.

Publicize OAS Lecture Series and other outreach activities.

Support activities of Young Americas Business Trust (YABT) & POETA project.

	Results achieved
in current year
Issue of Special 25th Anniversary Newsletter covering 25 years of cooperation, electronically and in print.

Increased circulation of Quarterly Newsletter.

Enhanced relations with the local media.

Greater comprehension of and compliance with OAS financial and procurement rules by Project Coordinators.

Acquisition of useful practical knowledge about projects by OAS Rep.

Increased understanding of operations, problems, achievements and expectations.

Postponement of changes in disbursement procedure, pending review.

Increased interest in OAS Scholarship and professional development programs.

Increase in trained professionals in Antigua & Barbuda.

Timely daily, monthly, and quarterly financial &/or administrative reports.

Political/economic updates to OASG.

Quarterly Reports on office activities.

Cost savings on equipment maintenance and communication.

Sensitization of offices and agencies at HQ to work of the field offices.

Increased recognition by HQ offices of the role and functions of field offices.

Improved inter-office cooperation.

Results anticipated in 2008
Continued awareness of political situation.
Enhanced ability to analyze political issues.
Improvement in functioning of democratic institutions.

Role for the OAS in upcoming Electoral process.

Increased awareness of the security agenda of the OAS.

Increase in trained personnel in local security agencies, viz: law enforcement, immigration, customs and security officers.
Contribution to crime reduction.

Improved quality of project concepts & proposals.

Greater efficiency in project execution.

Enhanced ability to anticipate and address problems.

Improved delivery of technical cooperation.

Resumption of activities honoring the 2006 agreement with the Govt. of Antigua & Barbuda to modernize its Civil Registry.

Creation of CASE project model for adoption by other Caribbean countries.

Increased awareness of mandates of the Summit process.

Increased awareness of the implementation process in Antigua & Barbuda.

Greater participation by Civil Society in the Summit Process.

Increased cooperation and collaboration with Inter-American Agencies.

Creation of synergies with national, regional, Inter-American and international agencies.

Continued awareness of OASG of operations, achievements and difficulties of the Office.

Greater efficiency in general and financial administration of the Office.

Increased collaboration with HQ and greater effectiveness in programs.

Timely and complete application submissions for available scholarships.

Opportunities for human development maximized.

Enhancement of human resource base.

Increased efficiency in scholarship program.

Increased public awareness of the objectives and activities of the OAS.

Increased public awareness of the programs and projects of the OAS in Antigua & Barbuda.

Enhancement of the image of the OAS.

	Observations

· Management

· Financial

· Logistical
· Implementation/Execution
Strategy for upcoming year

· Outreach to civil society

· Continue to explore mechanisms to increase efficiency and effectiveness of operations

· Intensify monitoring of project execution and interaction with beneficiaries

· Continue to maximize opportunities for development of human resources

· Continue submission of political updates to OASG

· Continue quarterly reports on activities to OASG

· Expand circulation of quarterly newsletter
	Opportunities/Challenges
in current year

Opportunities

· Replacement of official vehicle facilitated office functions and reduced maintenance costs

· Continued professional development of staff reduced equipment maintenance costs

· Use of VoIP facilitated communication with other offices and reduced expenditure

· Installation of VPN Client hardware improved HQ accessibility

Challenges

· By-passing of the Office by some HQ departments impacted adversely on effectiveness of the Office

· Introduction of VAT - Antigua & Barbuda Sales Tax (ABST) negatively affected budget allocation

· Freezing of Civil Registry Project initiated by Secretariat for Political Affairs caused embarrassment for the Office.

Challenges and Opportunities for upcoming year

Challenges

· Further reduction of the Office’s budget allocation as a result of ABST (VAT) would seriously affect its operations, already faced with scarce resources

· Interruption of operations resulting from deterioration and increased non-functioning of standby generator

· Continued by-passing of the Office by HQ Depts.

Opportunities

· Proposed visit of OAS Secretary General for launch of CASE project would enhance image of the OAS in Antigua & Barbuda and the region

· Possible Electoral mission for upcoming elections would be historic

· Meeting of OAS Representatives would enable exchange of views on events since 2006 meeting.

	OAS Bahamas Office

	Priorities and Objectives in 2007

To mark the 25th Anniversary of The Bahamas’ membership to the OAS with a year-long program of activities throughout the archipelago

To establish a Young Americas Business Trust (YATBT) Chapter in the Bahamas and to continue to foster activities to promote young entrepreneurs

To continue to promote the OAS Fellowship Program

To continue to promote partnership for Development through FEMCIDI financed projects.

To work closely with other Hemispheric and International Organizations and civil society to further the Mandates of the Summit of the Americas

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

To improve the image and profile of the OAS in the host country

Continued OAS Mandates for 2008

· Political Affairs
· Multidimensional Security
· Integral Development

· Mandates of the Summit of the Americas Process
· Cooperation Activities in-Country
· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters

· Cooperation Activities with Headquarters
· Fellowship
· Public Outreach

	Activities undertaken
during current year

-
Regular meetings of the Planning Committee.

-
Flag Raising Ceremony

-
Essay, Poster and Mathematics competitions

-
All media invited to cover the Anniversary activities.

-
All addresses delivered by the OAS Representative to include remarks on the significance of the Anniversary.

-
Preparing Anniversary memorabilia for dissemination (bag, bookmarks, flyers)

-
Participating in the Bahamas National Drug Council Month.

-
Liaising with various OAS/GS departments to disseminate literature on their respective areas

-
Contacts with the Bahamas Development Bank, the Ministry of Youth, the Chamber of Commerce and the YABT to discuss the advantages of creating a Bahamas Chapter.

-
The annual Bahamas-OAS Fellowship Awards Ceremony;

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

-
In house training sessions for OAS Bahamas staff on new guidelines;

-
Responding to general public inquiries

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

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

-
Participating in school fairs

-
working with the Fellowships Dept. to raise efficiency in delivery of fellowships

-
providing administrative support for short term professional courses (circulating announcements, enforcing deadlines, travel arrangements)

-
Meeting to inform on the IACD project cycle and to encourage new project areas

-
Orientation meeting with all project coordinators to detail MOUs, reiterate deadlines, state procedures for requesting funds and reporting; also to outline expectations

-
Providing administrative support to the project coordinators;

-
Liaising with IACD regional Coordinator and potential project coordinators on timely presentation of project concepts, project proposals and reporting;

-
Continuous monitoring and evaluation of FEMCIDI projects;

-
Facilitating External Project Coordinator in carrying out his functions (meetings with project stakeholders, records, etc)

-
Liaising with ONE on all projects

-
quarterly meetings of partners (IDB,PAHO & IICA) to update on activities

-
IICA/STEMM workshop

-
Anniversary Planning Committee meetings included representatives of civil society, chamber of commerce and private sector

-
disseminating information on the Summit process

-
disseminating information on the OAS General Assembly

-
Cooperated with PAHO to obtain Avian Flu Vaccine for staff

-
liaising with OASCO and DHS for ORACLE training for Admin. Tech.

-
language courses in Spanish and Haitian Creole

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

-
liaising with OASCO for purchase of new office vehicle

-
quarterly reviews to reduce office operational expenditures

-
disseminating OAS Press Releases to all media houses

-
distributing copies of the Lecture Series with the Ministry of Education to air on its Education Channel; also with College of The Bahamas in their classes

-
Visiting schools

-
disseminating information on the OAS Democratic Charter, Summit of the Americas and the OAS General Assembly

-
providing information on the 25th Anniversary of the Bahamas as member of the OAS

-
continued work on OAS Bahamas Office website

-
working with the Ministry of Tourism and the Dept of Tourism on the hosting of the Inter-American Travel Congress

Specific activities to be
 undertaken in 2008
-
engage discussions on the OAS democratic charter

-
report on national political issues of significance

-
continue to support CICAD and CICTE programs in The Bahamas and other member states

-
cooperate on Disaster Reduction and Preparedness Activities

-
Conduct familiarization session on the IACD project cycle and invite/encourage project concepts from a wider cross section of contributes

-
work with Dept. of Planning & Evaluation, ONE and local authorities to conduct a project development workshop

-
provide guidance in designing project concepts

-
Conduct orientation session for project coordinators and ONE, details of MOUs, procedures, deadlines and expectations

-
provide administrative support to the projects as well as continuous monitoring and evaluation

-
upon completion of projects, conduct review with ONE, and other stakeholders

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

-
continue to work locally with Summit of the Americas Institutional partners to support implementation of Summit mandates

-
continue to work with Civil Society Bahamas to conclude its registration with the OAS

-
sensitize media and circulate information on the OAS General Assembly to all stakeholders

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

-
Work with Chamber of Commerce and Bahamas Development Bank to establish the YABT Chapter

-
Collaborate with Civil Society Bahamas to attend OAS GA and continue public forum on issues related to OAS agenda

-
explore White Helmet initiative at local level

-
Liaise with Department of planning and evaluation to conduct a project development workshop

-
Collaborate with the Fellowships dept. to establish more effective and efficient delivery of fellowships

-
Foster stronger relations with YABT to hold more training programs in the Bahamas

-
work with IACD to ensure

-
reporting to departments, through OASCO, of relevant issues in host country

-
liaise with ONE on Fellowship program, announcements, deadlines, dissemination of information,

-
Participate in pre-selection committee,

-
Participate in annual Bahamas/OAS Fellowship awards ceremony

-
Conduct orientation sessions with fellowship recipients (contract, benefits, etc)

-
provide administrative assistance for short term professional courses

-
continue to promote the Leo Rowe Fund

-
continue to negotiate with the Bahamas government to act as guarantor for Leo Rowe Fund applicants from the Bahamas

-
launching of OAS Bahamas website

-
Distribution of OAS Lecture Series sessions to College of the Bahamas and the ministry of Education for airing on its Learning Channel

-
launching of Alumni Association

-
Observance of Pan American day

-
media coverage of 25th Anniversary activities
	Results achieved in current year

-
Flag Raising Ceremony held on March 5;

-
Essay Competition held;

-
Poster Competition held;

-
Mathematics Competition held in 3 age groups, with a record 18 schools participating. The winner of the senior group visited the OAS, the Bahamas Mission and sites in Washington DC.

-
OAS trophies presented to winners

-
increased collaboration with the Ministry of Education, Ministry of Foreign Affairs, College of The Bahamas and the Chamber of Commerce and its stakeholders

-
increased media coverage on OAS and consequent increase in public awareness of the OAS

-
exhibit highlighting the work of CICAD as part of the 1-week exhibition held during the Bahamas National Drug Council Month

-
Positive feedback received from potential local partners to proceed with establishing a Bahamas Chapter

-
Information received from YABT on how to proceed

-
Subject still active

-
strengthened relations with the ONE

-
continued working with OAS Fellowship Department

-
more informed staff

-
more efficient delivery of information to the general public

-
transparent pre-selection of fellowship candidates

-
increased dissemination of information to schools

-
efficient delivery of information to fellowship recipients for smooth transition

-
submitted completed questionnaire to the Fellowships Dept

-
efficient management of short term courses

-
10 nationals participated in 5 CICTE programs; 4 attended CICAD training and 1 attended meeting of Experts;; 6 attended DTTC sponsored meetings and training; 1 course by DPS; 2 attended Journalism seminar by OASG; I DSDE sponsored program and attendance at the XIV Inter-American Conference of Ministers of Labour.

-
project concepts in areas other than education were received this year

-
well informed project coordinators

-
efficient deliver of administrative support

-
better framed project concepts

-
timely execution of projects

-
efficient project evaluation by external project coordinator

-
strengthened working relations with ONE

-
maintained close ties with hemispheric partners

-
maintained active the topic of shared office space (PAHO/IICA/OAS)

-
engaged private sector

-
maintained ties with Civil Society Bahamas and continued work towards registration with the OAS

-
scheduled on-line ORACLE training of Administrative Technician with DHRS

-
language course in Haitian Creole completed by the Admin Technician at the College of The Bahamas

-
language course in Spanish completed by Representative and Admin. Tech.

-
timely payment of quotas

-
continued cost sharing with the Bahamas government – Fund 18; rental of office space

-
Strong support of the Office of the ASG resulted in the purchase of new office vehicle. This resulted in reduced cost in office vehicle maintenance (partially offset by increased cost for insurance)

-
change in vendors to reduce costs

-
in-house production of letterheads, etc.

-
Increased air time on the OAS

-
Wide cross section of public learnt about the OAS through the Lecture Series, Anniversary activities, press releases etc.,

-
Lecture at the College of the Bahamas

-
Presentation to the schools on the OAS fellowship Program and other

Results anticipated in 2008

-
increased activity in this area

-
continued participation in CICAD and CICTE workshops, seminars and training programs

-
strengthened relations with NEMA

-
more project concepts covering different areas

-
stronger, well developed project concepts and proposals

-
better informed project coordinators

-
efficient, effective and timely execution of projects

-
OAS Bahamas Office informed on weakness and strengths of its project administration, monitoring and evaluation

-
increased cooperative arrangements and shared responsibility with OAS partners

-
assist in fulfillment of Summit mandates

-
strengthened relations with OAS partners

-
Civil Society Bahamas registered with the OAS and can automatically receive updates, participate in OAS meetings etc.

-
greater awareness of public and government of issues relevant to upcoming OASGA and greater participation in issues

-
greater OAS presence in local disaster preparedness activities

-
greater promotion of young entrepreneurs

-
increased involvement by Civil Society Bahamas

-
increased communication with OAS/GS departments

-
Timely awareness by OAS Bahamas of upcoming activities organized by various departments

-
timely public awareness of the Fellowship Program in country

-
transparency in pre-selection process

-
high profile of the OAS Fellowship Program

-
students better prepared with more realistic expectations

-
efficient and timely delivery of short term professional courses

-
increased use of the Leo Rowe Fund by students from the Bahamas

-
Signed Agreement with host country to serve as guarantor for 25 students from the Bahamas.

-
increased public awareness on the Organization in general, the role of the country office and the Fellowship program

-
increased television coverage

-
increased participation by OAS alumni

	Observations

Management

Personnel evaluations were initiated but some technical difficulties were experienced, however the new forms are easier.

Admin Tech. remains uncertified in ORACLE, however arrangements are in place for online training to commence with DHRS.

Financial

Cost-saving measures were implemented and the operational budget for the office proved adequate.

No budget is readily available for unprogramed partnership activities initiated by the country office

Logistical

Talks continue on shared office space OAS/IICA/PAHO. To date, cost has been prohibitive as real estate prices are extremely high and far above current cost of the 3 separate offices.

The location of the OAS Bahamas Office gives a false sense of security because of the security gate set up by the US Embassy.

OAS Bahamas is extremely grateful to the office of the ASG for the new office vehicle.

Office furniture is dated and in some cases, in disrepair.
Implementation/Execution

A disconnect still exists between some OAS/GS departments and the country office affecting efficient and effective implementation of activities and delivery of information and assistance.

Strategy for upcoming year

- Continue 25th Anniversary activities until March 2, 2008 – visit by ASG, newspaper supplement, article in Americas Magazine, exhibition and launching of website and Alumni Association

-
strengthen and increase collaboration with ONE and Foreign Ministry on all OAS matters

-
work closely with the Fellowship department to ‘train’ OAS Bahamas staff and ONE staff in procedures so as to promote efficiency and to conduct orientation sessions with new fellowship recipients

-
collaborate with all departments at OAS/GS and designated focal points for the dissemination of relevant information’ and efficient administration of programs and activities

-
work with development partners to exchange information and to identify areas for possible collaboration

-
continuously review OAS Bahamas operational budget to reduce costs

-
ORACLE certification of Administrative Technician
-
increase relations with OASCO and provide timely reports on finance, political affairs etc.

-
continue to represent the organization at local functions and to maintain the integrity of the institution
	Opportunities/Challenges in current year

The new PE format provided the opportunity to reiterate to the staff their respective duties and functions.

Efforts were made for efficient and timely delivery of financial reports, etc however this was slowed by reliance on DFS and OASG to assist in preparation of invoices and requisitions. Having said this, the OAS Bahamas Office wishes to place on record its appreciation for the generous assistance given by OASG and DFS for we could not function without them.

Change in vendors helped to reduce cost in telephone and DSL. Savings accrued made it possible to provide trophies, posters, bookmarks and other keepsakes for 25th Anniversary activities.

In relations with national and international partners, it was a challenge to ask them to contribute to any new or ongoing initiative without OAS commitment to match that contribution, in cash or in kind.

The political will remains high among the 3 offices to share office space. ONE was supportive however, the challenge was to identify site.

Worked with ONE to identify possible government buildings to where we could relocate. Sought to take advantage of relocation of several government ministries but still unsuccessful. Challenge was to identify new location and move at minimal cost.

Sought to identify savings to purchase at least 1 piece of office furniture, however savings were used for 25th Anniversary items instead.

A definite challenge was to have the OAS Bahamas Office included in the various departments flow of information – announcements, circulars, etc. We have used the various opportunities presented to identify a contact person within each department for inquiries and easy contact. This has in some measure been successful but in some cases there has been no follow up.

Challenges and Opportunities for upcoming year

Budgetary support to conduct Anniversary activities is required, however it is an opportunity to work with local partners to realize these plans. Focus has been on low cost activities with high impact and this was successful in 2007. The Foreign Ministry and the Chamber of Commerce were strong partners with support from the Office of the ASG. Media coverage anticipated to highlight past and activities

A change in Administration provides a new opportunity to orient on the role and function of the OAS. A collaborative effort with the ONE will strengthen impact and provide institutional support

Communication with LASPAU and the OAS Bahamas office is weak irrespective of efforts made previously. With “training” we are better able to convey correct procedures, etc.

Departments need to convey names of focal points and have the political will to share information with the country office. Most times this office receives information from the focal points and not the department.

Partnership activities are possible, particularly with IICA, however no budgetary support is readily available.

This office will endeavor to use any savings accrued from cost cutting measures towards enhancing the role and function of the country office. With increased costs, the challenge is to accrue those savings.

This will improve the efficiency of administration of operational budget accounts.

	OAS Barbados Office

	Priorities and Objectives in 2007
Manage and supervise technical cooperation activities emanating from SEDI programs with a view to achieve efficient and timely implementation in accordance with OAS rules and regulations.

Promote the image of the Organization in the country to ensure OAS agenda and programs are understood and supported.

Coordinate the activities and services of the General Secretariat, Organs and Specialized entities of the Organization to ensure timely and successful implementation of their programs.

Interface with donor partners, civil society, private sector, NGOs with a view to strengthen relationship.

Pursue relevant authority for payment of quota and voluntary contributions for the financing of the OAS Program Budget.

Continued OAS Mandates for 2008
o
Political Affairs
Support the activities of the Secretariat through activities undertaken by the Department for the Promotion of Democracy by way of identifying candidate to undertake electoral observer mission and facilitated their participation in such missions. Similarly facilitated and provided administrative support to the Department for the Promotion of Governance in the hosting of a regional meeting for the subsequent development of a project entitled, “Education for Democratic Citizenship in the Caribbean,” designed to strengthen democratic culture by developing education programmes for children and youth as a vehicle to ensure the continuation of democratic values and social justice.

o
Multidimensional Security
Office continues to support and to facilitate the activities of CICAD and CICTE in various areas and disciplines. As for CICAD, office supports and facilitates the participation of individuals, including public officials to workshops, meetings and seminars in activities related to Chemical Control, Inter-American Observatory on Drugs, Container Control and Risk Management. Similarly facilitated two local surveys to determine: 1) the prevalence of drug use within the Barbados household and secondary school students; 2) to determine the relationship between drug use and school performance. In respect of CICTE, office supported workshops related to Transnational and Organized Crime, Port Security and Customs Border Security.

o
Integral Development
•
Department of Follow-up Policies & Programs:

Office advise on and distribute new concept and proposal documents to be utilized for the preparation and reporting of technical cooperation activities. Assisted in the preparation of five (5) project concepts of which two (2) were approved as new projects for 2008. In addition office now monitors and provides support for the execution of three projects.

•
Department of Sustainable Development:

Successfully lobby the Government of Barbados for support on behalf of the Department proposal to the Global Environment Facility (GEF) to fund a Caribbean project on Land Degradation. Coordinated and participated in meetings of their representatives on missions and facilitated the attendance of officials to their meetings and workshops.

•
Department of Trade, Tourism and Competitiveness:

Facilitate the delivery to CRNM of equipment and software for a project design to enhance the CRNM’s technical and trade negotiating capacity .Facilitated travel of MITP personnel and candidates selected to participate in meetings and workshops. Facilitated the relocation of the Program Manager of the MITP Program to Headquarters.

•
Department of Education and Culture:

Coordinated and participated in a regional workshop convened to design an education project on Democratic Citizenship in the Caribbean. Facilitated the participation of a high level official to a number of meetings including a symposium on early childhood development. Similarly on behalf of the Department of Social Development and Employment informed GOB of their activities resulting in high level participation of an official to the 2nd Preparatory Meeting of XV IACML/OAS and Workshop and the International Association of Labour Inspection (IALI) Conference.

o
Mandates of the Summit of the Americas Process
Office supported and facilitated a number of activities related to the mandates of the Summit of the Americas in the form of projects, meetings, and workshops. These consisted of activities related to trade, environment, tourism, democracy, drugs, education, security and gender issues. To this end, office collaborated with various areas in a series of activities including workshops by CICTE in Crisis Management and Cyber Crime and Cyber Security, DTTC in Multi-Hazard Planning, CICAD in Caribbean National Observatories on Drugs, CITEL in Internet Security Sequence and the Bureau of Gender of Affairs in which the office participated in a symposium entitled, “Gender, Race and Economic Power.” Finally coordinated and participated in the launch of a CICAD OAS/UWI on line certificate program in Substance Abuse Prevention and Treatment.

o
Cooperation Activities in-Country


Inter-American Organizations

IICA, PAHO and IDB collaborated with Office in commemoration of Pan American Day program through participation in televised program on the Inter-American System. Utilizing the media IICA and Office promoted an OAS funded IICA executed project on Linkage of Tourism and Agriculture in the signing of a Project Execution Agreement. IDB facilitated the Office construction of a database identifying viable in- country NGOs. Possibility for active collaboration with PAHO resides in the areas of HIV/AIDS and natural disaster and mitigation issues Nevertheless facilitated participation to its course offered in Disaster Communications Management.

•
International Organizations

Office is represented on a number of committees chaired by UNDP, EU and DFID which focus on development issues related to Governance, Poverty and Trade. This provides an avenue for information sharing and joint collaborative activities. Office cooperation efforts is further expanded by membership and participation in the Bridgetown Group which address issues such as drugs, money laundering etc and coordinate training and assistance to Barbados and the OECS countries. An inherent weakness in this cooperation relationship is the lack of financial resources available to the country office to support potential areas of cooperation with other donor entities.

•
Nat. Authorities/ONE

Advise, inform and assist the ONE/National Authorities on programs, activities and issues to enable the appropriate response and measures to advance the OAS agenda.

•
Private Sector

Familiarize the private sector on OAS programs for the purpose of attaining support, assistance and partnership in the realization of these objectives.

•
Civil Society

Seek to inform and advise civil society for the purpose of eliciting greater participation and advocacy at OAS forum.

•
Horizontal Cooperation

The implementation of the IDB/OAS/CCB White Helmet Initiative has flounder for lack follow up planning within the Ministry responsible for its implementation. Office is in collaboration with Trust of the Americas to embark on a POETA initiative design to combat poverty through employment generation. Office facilitated travel of two individuals to Korea to attend a course on E-Trade and Export Promotion under a technical cooperation program between the Government of the Republic of Korea and the OAS.

o
Cooperation Activities with Headquarters
Office interacted with several Departments, Specialized Agencies and Organs and in so doing coordinated, facilitated and supported programs and activities associated with their work plans. With respect to the Department of Human Development highlighted and disseminated information on the fellowship program and training courses offered together with the associated guidelines. The Departments of Education, Sustainable Development, Trade, Tourism and Competitiveness and the Promotion of Democracy were beneficiaries of services and assistance rendered in project implementation, facilitation to meetings, conferences and workshops of its nominees, payment to consultants and administrative and logistical support to representatives from Headquarters traveling to the country. Similarly support was provided to specialized Agencies, namely CICTE, CICAD, CITEL, CIP facilitating travel of their nominees and the hosting of workshops in and outside the country. The Department of External Relations Lecture Series of the Americas continues to receive support and assistance in the distribution of its materials. The Young Americas Business Trust is assisted in the coordination of its workshop and the identification and facilitation of nominees to its activities. Coordinated and participated in a mission with the Trust of the Americas representative for purpose of ascertaining Barbados interest in its POETA program now in execution within Latin America.

o
Fellowship
The resumption and publicizing by the office of the fellowship program resulted in increased interaction with the general public. As a result, there was an over subscription of applications for OAS fellowships. Presently there are ten fellows on OAS fellowship in Barbados. For academic year 2007-2008, Barbados received six postgraduate fellowships and two undergraduate fellowships. In addition, during 2007, 11 professional development fellowships were awarded to Barbadians. Office coordinated a visit of a representative of the Department of Human Development whose mission was to explore partnership arrangements with tertiary institutions to increase the numbers and diversity of OAS fellowship offerings.

o
Public Outreach
The Public Outreach program is devised primarily around:

1)
Pan American Day Celebration:

 Office organized a television discussion on the Inter-American System with participation from the Representatives of IICA, PAHO and IDB.

2)
 Day of the Women Of the Americas:

To commemorate the day Office participates in a workshop convene by the Bureau of Gender Affairs on issues affecting women. Likewise publicize the messages of the Secretary General of the OAS and the President of CIM for the occasion.

3)
Office Newsletter:

Produced quarterly is widely distributed within the country and serves as medium for informing on all facets of the OAS programs and activities.

4)
Lecture Series of The Americas:

Is distributed to the media houses, public library and tertiary institutions. The series is utilized by the media as a vehicle for public discourse and in academia as a point of reference for students.

5)
Ex Fellows:

Are featured in the office quarterly newsletter and serves as point of contact for new fellows who may need advice and information related to studying abroad. In the coming year this outreach program will incorporate the schools at both the primary and secondary levels.
	Activities undertaken
during current year
· Facilitated the signing of execution agreements to ensure commencement of projects.

· Assisted in the preparation of project concepts.

· Reviewed and revised contracts negotiated between project coordinators and consultants for projects.

· Reviewed technical reports of project coordinators for compliance with OAS regulations.

· Undertook widespread dissemination of office newsletter.

· Invited the media to OAS sponsored activities.

· Submitted OAS press releases to media houses.

· Made speeches on OAS activities within the country.

· Arranged press conferences for Secretary General and Assistant Secretary General on visit to the country.

· Monitor the technical cooperation activities of the various areas in headquarters.

· Served as a conduit for information exchange between Headquarters and the Government of Barbados and local entities.

· Advised and informed on the status of project activities through submission of comments accompanying reports of the coordinators.

· Participated in meetings convened by donor partners to explore possible collaboration activities.

· Invited civil society and NGOs to participate in OAS meetings and conferences.

Ensured private sector participation in OAS Private Sector Forum.

· Informed Government of Barbados on deadlines for pledges and payment related to Regular and Voluntary Funds.

· Pursued subject matter with follow up contacts.

· Encouraged an increase in FEMCIDI contribution by the Government of Barbados.

Specific activities to be
undertaken in 2008
· Facilitate electoral observation missions.

· Assist in the preparation of project proposal emanating from workshop on Education for Democratic Values and Practices.

· Prepare reports on political developments in the country.

Identify individuals to participate in electoral observer missions.

· 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.

· Monitor project implementation to ensure timely execution.

· Provide administrative support to facilitate project execution.

· Submit follow up reports arising out projects execution.

· Coordinate workshops on behalf of the technical areas.

· Publicize and disseminate information on summit related activities.

· Facilitate participation of individuals to such conferences, workshops and meetings.

· Apprise Bureau of Gender Affairs on Summit related issues.

· Coordinate with Office of the Summit in preparation for the 5 Summit of the Americas.

· Participate in activities sponsored by IICA, IDB and PAHO.

· Convene and participate in regular meetings with Inter –American partners.

· Inform Headquarters on areas of potential collaboration and duplication of in country activities among Inter-American agencies.

· Participate in regular convened meetings by development agencies and missions.

· Inform Headquarters on matters arising from such meetings

· Circulate office newsletters to these entities to enhance information exchange.

· Convene meetings with ONE/National Authorities as required.

· Serve as focal point to ONE/ National Authorities on all OAS related matters.

· Apprise private sector (PS) of OAS initiatives.

· Invite and encourage PS participation and support for OAS programs.

· Facilitate private sector participation at OAS activities.

· Keep civil society updated on OAS agenda.

· Encourage greater participation in OAS deliberations.

· Assist Government with a view to implement the White Helmet project.

· Support and facilitate Trust of the Americas to implement POETA project.

· 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.

· 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

· 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.
	Results achieved in current year
· Timely implementation of projects.

· Approval of project concepts resulted in development of project proposals.

· Project execution effected without undue delay.

· Submission of satisfactory and complete technical reports

· OAS issues highlighted resulting in a better understanding of OAS programs and activities.

· Greater interface between the office and general public.

· More reliance by Government on country office for information and services.

· More efficient and effective execution of programs.

· Increased interest by civil society and NGOs in OAS related programs and activities.

· Better monitoring and reporting on project status.

· Proposal by UNICEF to co-sponsor IACHR workshop on the Child.

· Greater interest and participation displayed by civil society in OAS activities.

Interest expressed by private sector to co-fund Trust of the Americas project on Poverty.

· FEMCIDI payment received prior to deadline.

· Quota payments disbursed on time.

Government of Barbados obligations are fully disbursed.

Results anticipated in 2008
· Barbadians participate in electoral observer missions constitutionally due in CARICOM countries in 2008.

· Education project approved for funding in 2009.

Better monitoring of the election process.

· 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.

· Completion of technical cooperation activities on schedule.

· Improved capability of project coordinators to prepare project documents.

· Technical areas work plan are executed.

· Implementation of Summit Mandates attained through execution of workshops, meetings and conferences.

· Civil society, private sector better informed and prepared to participate in the Summit Process.

· Better coordination and collaboration with the respective agencies.

· Reduce possibility and potential for duplication in activities.

· Timely access to information on development partners technical cooperation activities.

· Headquarters better informed and aware of development partners programs.

-ONE more conversant with changes in OAS policies and practices as they relate to operational procedures.

· More favorable response to OAS programs.

· Possible financial assistance for OAS activities.

· Participation at OAS sponsored annual Private Sector Forum.

· Civil Society more knowledgeable and informed on OAS issues. Hence more assured in its deliberations on OAS issues.

· Government undertake measures to implement White Helmet project.

· Implementation of POETA project in progress

· Youth trained allowing for the possibility of employment.

· 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.

· Increase number of fellowship applications processed.

· Increase numbers of fellowships awarded.

Greater diversity of courses available and offered by OAS.

· Possible continued participation of tertiary institutions in OAS Model General Assembly.

· Increased interest about the OAS at secondary school level.

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

	Observations


Management
Office effected changes to the design and format to local cheques to accommodate changes mandated by the bank to comply with specifications established by the Canadian Payment Association (CPA). Instituted control measures to regulate the use of the official vehicle and the telephone. Executed contractual arrangements with janitorial company to provide maintenance service for the office. Implemented recommendation arising from audit of the Office by the Office of the Inspector General. Establish system to improve retrieval of information on OAS technical cooperation activities in Barbados.(this information is sought annually by the GOB) Improved operational capability of the office through the acquisition of fax/scanner machine. Review with staff Administrative Memorandums issued by Headquarters to ensure familiarity with and adherence to regulations.


Financial
Continue to implement cost cutting measures through in-house production of letterheads, labels and recycle of stationery paper. Implement XLITE system VOIP in conjunction with SKYPE internet telephony as a means to reduce communication costs. Liaised with Government of Barbados re payments related to Fund 118 for the operation of the office. Office acquired a new vehicle at no additional cost to the organization.


Logistical
Office provided administrative and logistical support to OAS personnel and consultants on official visits to the country by way of coordinating arrangements for workshops; procuring appointments for meetings; and reserving accommodation. Provided office space so that these individuals could work and conduct meetings. Likewise provided logistical and administrative support to two visits each by the Secretary General and Assistant Secretary General.


Implementation/Execution
Office followed up and assisted project coordinator to ensure proper preparation of narrative and financial reports arising out of project execution. Likewise ensured execution agreements for projects to be implemented in 2007 were signed in a timely manner to accommodate release of funds for project implementation. Reviewed and approved contracts initiated between project coordinators and independent contracts on behalf of the projects and made requisite project payments. Maintained on going dialogue with project coordinators on matters germane to project execution to ensure concerns of the office and project coordinators were addressed in a timely manner.

Strategy for upcoming year

Support and facilitate the technical cooperation activities of the OAS including fellowships. On the matter of technical cooperation office will undertake an advisory role to the National Liaison Agency (ONE) and other entities in the formulation and presentation of projects for compliance with the CIDI program guidelines as established in the Strategic Plan of FEMCIDI. Strengthen the institutional presence of the Organization in country and support the activities of Departments, Organs and Specialized Agencies in the implementation of the Summit Mandates and General Assembly resolutions. Interface with development partners in country for purpose of information exchange and to undertake joint ventures of mutual interest. Strengthen ties with NGOs, civil society, private sector to ensure greater participation in OAS deliberations. Prepare quarterly reports on the political/economic situation in country. Plan and direct the operations of the office with a view to improve efficiency and contain costs.
	Opportunities/Challenges in current year

· “Network” developed with local media houses provided excellent opportunities to highlight and showcase OAS activities in country.

· Increased fellowship offerings to OAS through approach initiated by office to UWI Cave Hill. Effort resulted in the provision of three professional development courses in 2007.

· Difficulty to implement activities not initiated within Headquarters.

· The absence of resources available to the country offices to forge partnership arrangement with in country development entities.

The need for more timely communication on ventures requiring office support and facilitation.

Challenges and Opportunities for upcoming year

· Potential increase of OAS fellowship offerings through collaborative partnership with additional local tertiary institutions.

· Possible private sector co-financing of OAS activities.

· Potential for achieving added value in technical cooperation activities through collaboration with local development partners.

· Difficulty to undertake collaborative partnership with other development partners in the absence of seed funds available to office.

· Inadequate funds to support expanding technical cooperation needs.

· The limited operational role envisioned for country offices within the Secretariat.

	OAS Belize Office

	Priorities and Objectives in 2007

Support and coordinate IACD’s technical cooperation programs and activities to ensure that the funds allocated for these programs and projects be disbursed by the deadlines in order to complete programs and projects in accordance with the relevant agreements and instructions.

Facilitate and support the process of ongoing negotiations between the governments of Belize and Guatemala; in this respect support will be given to the activities of the Office in the Adjacency Zone.

Support the programs and activities of the Department of Human Development and facilitate the preparation and submission of scholarship applications by their closing dates.

In collaboration with the Department of Press and Communications, ONE, Government Information Service, Civil Society and the general public, publicize the activities of the OAS in country.

Plan, direct and supervise the daily operations of the Office in order to realize the limited budget by its closing date.

Continued OAS Mandates for 2008
o
Political Affairs
Advise SG/ASG on political and economic development in country

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

· Integral Development

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

o
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.

· Cooperation Activities with Headquarters
Improve cooperation with Coordinating Office and other areas in headquarters.

· Fellowship

Publicize OAS Scholarship program and provide administrative support in implementing these programs

· Public Outreach
Improve image and profile of OAS in Country

	Activities undertaken
during current year

The Office is overseeing the execution of two FEMCIDI funded projects in the amount of $ 224,568. Up to this report the following activities were undertaken by the Office:

•
Inform project coordinators and ONE of FEMCIDI funds approved for project funding.

•
Meet with project coordinators to review and discussed execution plans and forward these plans to SEDI for approval and release of funds.

•
Meet regularly with project coordinators to discuss ongoing execution of project activities and solve bottlenecks and provide feedback to SEDI and ONE.

•
Review and peruse Follow-up Reports and forward these reports with comments to SEDI for approval and release of funds for the next period of execution of project activities.

•
Review and peruse Final Reports and forward these reports to SEDI for approval. Provide feedback on these reports to ONE.

Advise ONE on new project cycle and deadlines for submitting new project proposals.

· The Office is meeting on a periodic basis with the Office in the Adjacency Zone, to keep abreast of its activities.

· The Office provides the necessary support in the areas of finance and administration to the AZ Office.

· In cooperation with the AZ Office, information is disseminated to the media on the activities of the AZ Office.

•In cooperation with ONE announce annual OAS Scholarship Programs in particular those related to the Undergraduate and Graduate Programs.

•
Assist students in the preparation of application forms and facilitate their timely dispatch through ONE to DHD.

•
Announce regularly with assistance of the ONE, offers of scholarships under the Professional Development Program.

Provide all other administrative support regarding scholarships

•
Office is preparing a news brief which is widely disseminated locally and in the region.

•
With assistance of ONE provide press releases to the media on OAS activities in general and in particular in country.

Support and promote the Lecture Series of the Americas.

•
Meet regularly with staff to discuss budget expenditures.

•
Select providers on basis of cost effectiveness.

•
Prepare monthly financial reports.

•
Prepare checks for salary payments and general expenditures for both Belize and Adjacency Zone Offices.

•
Purchase office supplies.

•
Prepare requisitions quarterly through the Office of the Coordinator.

Provide feedback on financial/administrative matters to SAF.

Specific activities to be
undertaken in 2008
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

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.

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

•
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.

Meet on regular basis with 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.

Prepare monthly financial reports (renditions) for SAF. Assist the OAS Office in the Adjacency Zone in the administrative and financial areas.

Monitor all financial activities and comply with appropriate financial regulations.

Support the activities of the General Secretariat, Departments, Offices, Units and other entities at headquarters

In collaboration with ONE announced the OAS scholarship programs. Provide administrative support regarding scholarships.

Assist where necessary, students in completing their applications.

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.

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.

	Results achieved in current year

Met with project coordinators, discussed execution plans. Reviewed execution plans forwarded to SEDI.

Execution plans approved by SEDI and funds released for execution of project activities.

Office met on quarterly basis with project coordinators and discussed ongoing project execution, and provided advice to improve project implementation.

Two Follow-up Reports forwarded to SEDI

Final Reports with comments from the Office sent to SEDI.

In cooperation with ONE announced new project cycle.

Improved cooperation and collaboration with the AZ Office.

Payments to vendors of the AZ Office made in timely fashion. Held periodic meetings to inform on OAS Financial/Administrative procedures. Undertook review to reduce expenditures.

Issued press releases regularly to the media. Publicized activities of the AZ Office in the Office’s quarterly bulletin OAS BRIEF.

Fifteen (15) candidates were selected by the government for the undergraduate and graduate programs and 8 scholarships were awarded. Provided regular assistance to students re their application forms. Liaised with ONE with respect to submitting the applications by the deadline to DHD.

Sixty Three (63) offers of scholarships under the Professional Development Program were announced. So far Belize participated in only 3.

The Office regularly liaised with DHD on the execution of scholarship awards.

Disseminate OAS BRIEF, the Quarterly News Letter of the OAS Belize Office, to Ministries, Regional and International Organizations, Diplomatic Missions, Civil Society, Schools, Universities and the Private Sector.

Promoted presence and image of OAS in country.

Supported Lecture Series of the Americas by providing DVD and audio copies of the lectures to Ministry of Education and University of Belize for wider dissemination to Ministries, students, civil society and other interested entities.

Improved budget performance and realized savings.

Providers selected who provide credit and effective services

Monthly renditions prepared and dispatched to OBFS.

Checks handed over on pay date and deadlines to meet obligations.

PO’s prepared, created and sent to the Office in timely fashion.

Improve liaison between Office and SAF.

2007 budget realized by target date.

Results anticipated in 2008
Provided feedbacks to Assistant Secretary General.

Prepared at least 4 quarterly reports.

Sent briefs on recent state developments to Assistant Secretary General.

Sent briefs on political development with respect to the general elections and results of elections to Assistant Secretary General.

Sent briefs to headquarters with respect to activities (seminars, workshops, courses and training) of CICAD, CICTE and DPS implemented in country.

Maintained dialogue with National Emergency Management Organization on disaster preparedness and Ministry of Health and drug abuse and prevention.

Reports of completed FEMCIDI funded projects forwarded to headquarters.

On continuation basis advise 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.

Increased participation of Civil Society in Summit Process.

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

Participated periodically in donor meetings.

Increased participation of Civil Society of Belize in OAS activities.

Enhanced awareness of private sector to programs and activities and increased participation there in.

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.

Monthly financial reports submitted to SAF.

Increased cooperation especially on financial matters with coordinating office.

Improved cooperation with General Secretariat.

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.

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.

	Observations
· Management

· Financial

· Logistical

· Implementation/Execution

The Office is on target to meet its budgetary obligations. In the logistical area the Office is facing problems with respect to an official vehicle.

Strategy for upcoming year

To serve as focal point and channel for the conduct of OAS services and activities in Belize. To implement this strategy the following objects will be achieved:

1. Support and coordinate the execution of three (3) FEMCIDI funded projects to ensure that the funds allocated for these projects be disbursed by the deadlines.

2. Facilitate and support the process of ongoing negotiations between the governments of Belize and Guatemala. In this regards support will be given to the activities of the Office in the Adjacency Zone.

3. In collaboration with Government Information Service, ONE, Civil Society and the Private Sector, improve, promote and maintain the image and profile of the OAS in country.

4. Support the programs and activities of the Department of Human Development in particular to facilitate the preparation and submission of scholarship applications by their closing dates.

Plan, direct and supervise the daily operations of the office in order to realize the limited budget by its closing date.

	Opportunities/Challenges in current year
The Office is facing challenges in the areas of records management, project management and logistics of its operations. Also additional training is needed especially for the Administrative Technician in records management.

For more than three (3) years now the Office has had no driver/messenger and these tasks are being executed by the Representative. The official vehicle is not appropriate to support the execution of the activities of the Office. During the last 9 months, the vehicle was parked for at least 5 months because replacement parts had to be ordered from Ecuador, which is a lengthy and time consuming process. The Office therefore proposes that the present official vehicle be replaced by another appropriate vehicle for which parts will be available on the local market.

Challenges and Opportunities for upcoming year

The challenges faced in 2007, will continue in 2008. In particular challenges in the areas of transportation, records management, project management and improvement of computer equipment (hardware and software) are daunting.

In this regard, the Office is emphasizing its request to the Coordinating Office to seriously take into consideration the replacement of the official vehicle and the contracting of a driver/messenger. Also the requests for providing the necessary training in records management and project management are stressed once again.

The Office is looking forward to continue the excellent cooperation with the Coordinating Office.

	Oficina de la OEA en Bolivia

	Informe Anual 2007 y Plan 2008

Introducción
Considerando que las actividades de una oficina de País guardan una fuerte relación con la ejecución del gobierno y con los programas y prioridades del país es muy importante mencionar que las actividades de la SG/OEA en Bolivia han sido influenciadas significativamente por el cambio de gobierno y por los sucesivos cambios en los diferentes sectores del gobierno.

Aun así se ha tenido la oportunidad de consolidar la presencia de la OEA en los más distintos sectores de sus mandatos.

Prioridades y Objetivos

Todas las actividades ejecutadas por la oficina de SG/OEA en Bolivia han sido desarrolladas bajo el Programa Nacional de Desarrollo de Bolivia y en armonización con las resoluciones de la Asamblea General de la OEA, de la Carta de la OEA, de la Carta Democrática de la OEA, y de las resoluciones y recomendaciones de la Cumbre de las Américas. Además las mismas actividades toman en consideración los Objetivos del Milenio, otras recomendaciones de foros interamericanos gubernamentales.

Logros alcanzados

En términos generales la oficina de la SG/OEA en Bolivia logró sus objetivos aunque no se pudo realizar algunas de las actividades previstas por falta de la respectiva aprobación por parte de la oficina de coordinación.

Contactos e intercambios con organismos multilaterales, bilaterales y representación de Países han sido constantes y permitieron la necesaria coordinación de actividades con intereses comunes.

Contactos con los organismos de gobierno han sido provechosos, pero el constante cambio de autoridades dificulta un seguimiento adecuado de las acciones. La implementación del nuevo Plan Nacional de Desarrollo marcha de manera fragmentada. Para tornar más efectiva la cooperación y para superar las dificultades, la comunidad internacional se organizó en una mesa de trabajo – el GRUS – con el objetivo de apoyar el gobierno en la implementación de sus programas y proyectos bajo el marco de la Declaración de Paris.

	Prioridades y Objetivos para 2007

Asegurar la presencia institucional de la Organización en el País

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

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.

Preparar e enviar a la sede informes técnicos y financieros a la sede en conformidad con el reglamento y de atendiendo a las necesidades especificas

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

Administración

Mejorar el rendimiento de la oficina

	Actividades Desarrolladas
en 2007

La oficina ha participado en 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 siguientes organismos y representaciones de gobiernos en Bolivia para discusiones técnicas. Son los siguientes los organismos, entre otros:

ONUDD, PNUD, OIM, FAO, PMA, UNICEF, UE; BM; COSUDE; USAID, AECI, IICA, OPS, BID, BM y con las Embajadas de Francia; Suecia; Argentina, Brasil, Paraguay, Costa Rica; Perú, Dinamarca, Países Bajos, Noruega y Consulados de Chile y Canadá y el Parlamento Amazónico – PARLAMAZ.

Este evento no se pudo realizar por motivos diversos, especialmente los relativos a la situación delicada por la cual atravesaba el País en el mes de marzo/abril.

Se está planeando realizar un evento técnico bajo la coordinación del Viceministerio de Asuntos Económicos y Comercio Exterior de la Cancillería, en fines de noviembre en articulación con la misión que el FEMCIDI pretende realizar al País.

Esta actividad estaba planeada para los meses de mayo, junio y julio. Un evento técnico sería realizado en agosto para presentar los resultados. Fue solicitada la contratación de un consultor para hacer el cotejamiento del Plan Nacional de Desarrollo de Bolivia con las recomendaciones de la Asamblea General de la OEA de 2007, y a partir de los resultados hacer un0 documento propuesta a la sede indicando las áreas prioritarias para trabajo conjunto.

Lamentablemente la actividad no fue aprobada por la oficina de coordinación en la sede.

Se han enviado los informes financieros y administrativos en conformidad con los reglamentos de la OEA.

Considerando la situación políticamente delicada por la cual pasa el País se han preparado diversos informes sobre la situación para el Secretario General y la secretaria de Asuntos Políticos.

Se han preparado también informes específicos para la CICAD, para el Departamento de Desarrollo Sostenible y otras áreas.

CICAD - La oficina de la OEA dio seguimiento a actividades ejecutadas por la CICAD, especialmente a proyectos específicos en ejecución en el marco de Desarrollo Alternativo y otras actividades. Eso incluye visitas técnicas al campo, contactos con organizaciones campesinas y con la entidad cabeza de sector del gobierno.

DDS – la oficina de la OEA viene prestando su apoyo a los proyectos regionales que ejecuta la DDS con apoyo del GEF.

Becas – la oficina divulga los cursos ofrecidos por el sector de Becas y brinda apoyo a los becarios en la obtención de sus visas y pasajes aéreos.

FEMCIDI – la oficina ha brindado apoyo al Organismo Nacional de Enlace ONE para seleccionar los proyectos para el ciclo 2008 y también ha apoyado los proyectos en ejecución. Ha sostenido reuniones con posibles entidades postulantes de proyectos para el próximo ciclo.

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

Además hemos apoyado a las demás solicitudes puntuales de los diferentes sectores de la OEA.

Asuntos Políticos – en especial la oficina de la OEA ha brindado al Departamento de Sustentabilidad Democrática y Misiones Especiales informes sobre el avance de la Constituyente y la situación política en el País.

Universidades – La oficina ha apoyado a Universidades, haciendo visitas técnicas y presentaciones sobre la OEA

La oficina de la SG/OEA en Bolivia ha tenido problemas para ejecutar sus actividades por falta de una conveniente y adecuada comunicación con la oficina de coordinación en carácter administrativo. Se han hecho solicitudes para compra de materiales y para desembolsos de acuerdo a actividades previstas que no fueron consideradas. Además muchas solicitudes fueron solamente atendidas con más de 60 días del envío de las solicitudes. Adjunto sigue una tabla de solicitudes hechas, solicitudes atendidas en un plazo igual o inferior a 30 días, solicitudes atendidas con más de 30 días y solicitudes no atendidas. Por otro lado es importante considerar que esa oficina ha buscado de manera muy insistente ahorrar en gastos considerados innecesarios para que se pueda dedicar algunos recursos a apoyo de pequeñas iniciativas que posibiliten proyectar la imagen de la OEA en el País. No se hizo la capacitación en OASES solicitada, por motivos de falta de disponibilidad de la sede.

	Logros alcanzados en 2007

El reconocimiento de la presencia de la OEA se torna efectiva, por la participación de la oficina de la SG/OEA en las mesas de concertación para la implementación del PND, en grupos de trabajo de la cooperación internacional y otras actividades para las cuales la OEA es invitada.

NA

Informe será preparado posteriormente.

No hay logros alcanzados una vez que la actividad no fue aprobada por la oficina de coordinación de la sede.

Informes enviados

El monitoreo detallado de 6 proyectos en ejecución. El apoyo a los coordinadores de los proyectos. Apoyo a la oficina en Washington. Facilitando la comunicación entre la OEA y los organismos nacionales y no-gubernamentales involucrados

Se ha dado apoyo a los proyectos a los 4 transfronterizos que tienen apoyo financiero del GEF y son ejecutados por la DDS, facilitando la realización de reuniones y encuentros técnicos

Este año fueron otorgadas aproximadamente 18 becas. A esos becarios, la oficina brindó todo el apoyo para obtener la documentación y los boletos para el viaje. Ese bajo numero de becarios seleccionados, se debe al proceso de selección del Gobierno, de lo cual la oficina no participa

Se han seleccionado 3 proyectos de 260 perfiles sometidos. Además la oficina brindó apoyo directo a los proyectos en ejecución, facilitándoles documentos y orientaciones para postular a la continuidad de las fases siguientes de los mismos.

Se ha ampliado la red de entidades nacionales relacionadas con el tema.

La oficina ha participado de diferentes reuniones con organismos nacionales gubernamentales, no gubernamentales y extranjeras en las cuales se ha promovido el análisis político del País. De hecho la oficina ha preparado diversos informes relativos a la situación política de Bolivia, especialmente con referencia a los avances de la Asamblea Constituyente.

La oficina ha aceptado invitaciones de la UDABOL, Universidad del Beni y de la Universidad San Andres para discutir posibilidades de futuras acciones en conjunto.

El POA fue ejecutado en aproximadamente 50%. Eso se debe al hecho que actividades planeadas no fueron aprobadas por la OAS/OASCO. Además se debe tener en cuenta que la situación del País dificulta la ejecución de otras actividades planeadas.

	Introducción

Las actividades de la oficina de la SG/OEA Bolivia para el año 2008 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 2008

· Asuntos Políticos

Apoyo al Departamento de Sustenabilidad Democrática y Misiones Especiales

· Seguridad Multidimensional

· Desarrollo Integral

· Mandatos del Proceso de Cumbre de las Américas

· Actividades de Cooperación

Organizaciones Interamericanas

Organizaciones Internacionales

Autoridades Nacionales

Sector Privado

Sociedad Civil

Cooperación Horizontal

· Cooperación con la sede
Aspectos financieros

Aspectos administrativos

Programas regionales

· Becas

· Comunicación Social

	Actividades especificas a
desarrollar en el año entrante
Se considera que el proceso de discusión y aprobación de la nueva constituyente seguirá el próximo año lo que implicará un seguimiento de cerca de los hechos y envío de comunicaciones periódicas a la sede.

Se ha sugerido al DSDME que analice la posibilidad de contratar un consultor para realizar el análisis de la situación política del País con el mandato de preparar informes más detallados, una vez que se vislumbra un próximo año bastante conflictivo.

Seguir apoyando el proceso de Carnetización para niños con en el marco del convenio UNICEF/BID/OEA

Seguir apoyando a la CICAD en sus diferentes programas y proyectos.

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.

Dar el necesario apoyo a Bolivia en el proceso de discusión de la Declaración Interamericana para los derechos indígenas.

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

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 formado convenios específicos (PMA, UNICEF, OIM, IDEA, Fondo Indígena, IICA, OPS, etc.)

Seguir articulando con las diferentes autoridades nacionales en temas de interés común y definir prioridades para optimizar proyectos y programas.

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.

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.

Se seguirá brindando apoyo al sector de Becas de la sede y se mantendrá constante contacto con el organismo nacional de enlace.

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.
	Logros esperados para 2008

Envío periódico de informes a la sede sobre la situación política del País.

Tener un programa de carnetización de niños efectivamente instalado.

Mejorar la capacidad de ejecución de los proyectos.

Lograr la manifestación de apoyo a la CICAD en su foro de decisiones y lograr manifestación de solicitud de actividades apoyadas por la OEA.

Lograr la implementación efectiva de los proyectos GEF/Chaco, GEF/Plata y GEF Amazonia. Lograr la manifestación de interés para dar seguimiento a las discusiones de proyecto GEF Alto paraguay segunda fase.

Ampliar el contacto con la CIDOB y otras organizaciones campesinas originarias. Seguir coordinando con el Fondo Indígena, participando de reuniones y eventos específicos.

Fortalecer el mecanismo de la cooperación internacional facilitando al gobierno informaciones y apoyo técnico.

Participar de programas e iniciativas para la cooperación con Bolivia

Lograr un programa que refleja las prioridades del País enmarcadas en las prioridades de la OEA y de los otros foros internacionales con los cuales Bolivia tiene compromisos institucionales.

Estrechar las relaciones con la confederaciones de industrias y comercio de Bolivia

Facilitar informaciones a esos grupos y participar más activamente en sus eventos y reuniones técnicas.

Lograr por lo menos un proyecto en el marco de la cooperación horizontal

Facilitar un manual de acompañamiento de sistema financiero a todas las demás oficinas de País.

Se pretende tener los funcionarios de la oficina capacitados en OASES.

Sistema implementado hasta fines del año.

Base de datos disponible y útil para proveer informaciones para el planeamiento de las actividades de la oficina.

Buscar ampliar el numero de becas otorgadas, aunque la OEA/BO no participa del proceso de selección

Tener más contactos con los medios de comunicación y divulgar en los medios públicos las actividades de la OEA.

	Observaciones

· Administración

· Financiero

· Logístico

· Implementación/Ejecución

Estrategia para el próximo año

Enmarcar las acciones de la oficina bajo el PND de Bolivia armonizando con las prioridades y recomendaciones de la SG/OEA y de sus foros directivos.
	Oportunidades/Desafíos para el año entrante

Se pretende ejecutar el presupuesto planeado una vez sanados los problemas de comunicación con la sede. Un problema grave es la demora en atender a las normas financieras de donantes. Particularmente débese considerar el retraso injustificable de la sede un retornar la plata sobrante de una donación hecha por Dinamarca por intermedio de la OEA. El proceso demoró más de 8 meses por trámites en la sede, conllevando a una comunicación verbal a mi persona que en el futuro jamás se considerará a la OEA para ejecución de proyectos.

Perfeccionar el sistema de acompañamiento de emisión de cheques y adaptarlo a la nueva realidad del País. Capacitar a todos en la oficina en OASES.

Mejorar las instalaciones de la oficina y modernizar los muebles y equipos que tienen más de 15 años y fueron adquiridos para instalaciones muchos más amplias que las que tenemos hoy día. Especialmente se necesita urgente de un nuevo vehiculo considerando que el actual presenta imperfecciones y como ya no se importan más repuestos es muy probable que pronto no se podrá arreglar más, tornándose todavía mas difícil su venta

Lo que se ha verificado en los dos años de trabajo frente a la oficina es que la oficina necesita de un técnico (P01) o mismo un profesional local. Ese profesional sería la persona de enlace entre la oficina y el vice ministerio de Inversión Pública y financiación externa VIPFE.

Oportunidades/Desafíos para el año entrante

La OEA deberá estar más presente en el seguimiento de las condiciones políticas del País. Es fundamental que nuestra presencia se haga constante y para ese motivo se recomienda la contratación de una persona vinculada a la Subsecretaria de Asuntos Políticos.

	Oficina de la OEA en Costa Rica

	Priorities and Objectives

Desarrollar una estrategia común para posicionar a la OEA en Costa Rica: el objetivo de la Representación fue el utilizar mecanismos e instrumentos de planificación, coordinación y control.

Adecuar la estructura, los procedimientos de gestión y la administración presupuestaria según las responsabilidades de los directores de las oficinas.

Reestablecer relaciones con Misiones Diplomáticas al más alto nivel.

Establecer relaciones con Secretarías de Estado y Subsecretarías.

Trabajar con las autoridades de Costa Rica en una Agenda de Cooperación y Asistencia Técnica de Consenso.

Vincular a todos los actores políticos y sociales que interesan a la OEA.

Promover el trabajo coordinado y la comunicación constante con los Órganos y entidades de la OEA con sede en Costa Rica.

Promoción de la Democracia.

1) Informar a la Secretaría General sobre realización de Referéndum en Costa Rica.

2) Preparar, coordinar e integrar delegación de Observación Electoral al Referéndum sobre el TLC en Costa Rica.

3) Estrechar las relaciones entre la OEA y Costa Rica.

4) Asesorar y coordinar la Conferencia Interamericana de Ministros de Trabajo.

Información sobre el TLC.

Informar sobre el Tratado de Libre Comercio entre Estados Unidos, Centroamérica y República Dominicana.

Mandates of OAS Country Office
in current year
Political Affairs

1) Establecer el modelo de la Asamblea de la OEA en Costa Rica.

2) Incrementar las relaciones de la OEA con el Gobierno de Costa Rica.

3) Incrementar la relación con líderes políticos.

4) Estrechar relaciones con el Parlamento costarricense.

Multidimensional Security

1) Implementar en Costa Rica el Programa “ Cultura de la Legalidad”
2) Comprometer al Gobierno nacional para establecer un Equipo de Respuesta a Incidentes de Seguridad Cibernética (CSIRT)

Integral Development

1) Cooperación, coordinación y promoción de Proyectos de Desarrollo.

2) Reunión permanente con Ministros de Estado.

3) Cooperar en Proyecto Hemisférico.

4) Ampliación de la Cooperación con Costa Rica.

5) Incrementar relación con FODEMIPYME de Costa Rica.

6) Apoyar y evaluar el Proyecto OEA, elaborar Planes de Salud Ocupacional para la empresa.

7) Mejorar relaciones de trabajo con el Ministerio de Relaciones Exteriores.

8) Estrechar relaciones con autoridades gubernamentales.

9) Profundizar la relación con representantes de las universidades.

10) Apoyar el Proyecto de Consulta y validación.

11) Reactivar el Proyecto San Juan: Costa Rica-Nicaragua.

12) Cooperar con la Vicepresidencia y Ministerio de Planificación.

13) Incentivar el trabajo de coordinación con la Vicepresidencia de la República.

14) Apoyar los proyectos de desarrollo fronterizo en Costa Rica.

15) Colaborar y coordinar con autoridades del Gobierno.

16) Coordinar actividades en proyectos del FEMCIDI.

17) Evaluar y valorar el desarrollo del Proyecto de Fortalecimiento de la Capacidad de Competitividad de Centroamérica y República Dominicana Frente a la Globalización, Vía a la Inversión y Seguridad en el Trabajo.

Mandates of the Summit of the Americas Process

Colaborar con el Programa de Gobierno Digital en Costa Rica.

Cooperation Activities in-Country

1) Relación de trabajo con Organismos Internacionales.

2) Cooperación bilateral OEA/Naciones Unidas

3) Lucha contra las actividades delictivas.

Private Sector

1) Apoyo a la pequeña y mediana empresa en Costa Rica.

2) Relacionamiento con las Cámaras de Costa Rica.

Civil Society

1) Ampliar la relación de la OEA con la sociedad civil.

2) Apoyar a la Gobernabilidad en el continente.

3) Incrementar las relaciones con Organismos No Gubernamentales.

4) Ampliar las relaciones con la Sociedad Civil.

5) Apoyar los Organismos No Gubernamentales

Organizations International

1) Estrechar relaciones y coordinación con organismos internacionales.

2) Mejoramiento de relaciones con Organismos Internacionales.

3) Estrechar relaciones con Organismo Internacionales.

4) Crear lazos de cooperación con organismos internacionales para el desarrollo dirigido a consolidar la innovación y el liderazgo para producir cambios relevantes en la agricultura continental y mundial.

5) Cooperar con el Servicio Alemán de Intercambio Académico para establecer un sistema regional de evaluación y acreditación de la calidad de la educación superior.

6) Colaborar con el Instituto Interamericano de Derechos Humanos.

7) Colaborar con el Programa Mundial de Alimentos.

Horizontal Cooperation

1) Prioridades: mantener informado de toda la actividad que realiza Costa Rica con países y organizamos internacionales.

2) Cooperar con el Departamento de Desarrollo Social y Empleo de la Secretaría para el Desarrollo Integral de la OEA

3) Apoyar la destrucción de armas biológicas y tóxicas.

4) Alianza para el conocimiento global.

5) Establecer relaciones de cooperación con el Tribunal Supremo de Elecciones.

6) Apoyar proyectos sectoriales de cooperación horizontal en América Latina y el Caribe.

Autoridades Nacionales

1) Establecer relación política y de trabajo con Alcalde de San José.

2) Elevar la relación y cooperación con Secretarías de Estado.

3) Cooperación con Autoridades Nacionales.

4) Apoyar a la Dirección nacional de Migración y Extranjería.

5) Cooperar con Municipalidades

Becas

1)
 Ampliar relaciones con representaciones diplomáticas.

2) Relaciones con la Unión Europea.

3) Reunión con las Mesas Panamericanas.

4) Acercamiento con Autoridades Nacionales.

5) Estrechar Relaciones con Nunciatura Apostólica.

6) Establecer relaciones de cooperación con los principales medios de comunicación en Costa Rica.

Cooperation Activities with Headquarters

1) Apoyar el Seminario de FLACSO.

2) Apoyar proyectos de la CICAD-OEA.

Internacional Cooperation

1) Apoyar proyectos de desarrollo comunitario y asistencia de organismos especializados.

2) Coordinar actividades de cooperación para el desarrollo con organismos internacionales.
	Activities undertaken
during current year
-Evaluación mensual de actividades.

-Planificación semestral de actividades políticas.

-Actividades de coordinación permanente con las Subsecretarías y departamentos en la sede.

-Control semanal de avance de cada proyecto político y administrativo.

Casi a diario esta representación ha informado a través de la oficina de Coordinación de Misiones en los países las actividades que desarrolla para el cumplimiento de sus funciones.

Visita oficial a:

Embajada Panamá
Embajador Luis Ernesto Vergara Icaza

Embajada de México,

Embajadora Maria Carmen Oñate Muñoz

Embajada de Honduras, embajador Embajador Marco Antonio Hepburn Collier (Fallecido)

Embajada de Argentina,
Embajador Juan José Arcuri

Embajada de El Salvador,
Embajador Milton José Colindres Uceda

Embajada de Guatemala,
Embajador Juan José Barrios Taracena

Embajada de Bolivia,
Embajador Martín Callesaya Coaquira

Embajada de los Estados Unidos
Embajador Mark Langdale

Embajada Uruguay,
Embajador Octavio Brugnini

Embajada de Perú, Embajador Alberto Gutiérrez

Embajada de Ecuador; Embajador Juan Leoro

Embajada de Colombia, Embajador Luis Guillermo Fernández

Embajada de Chile, Embajador Gonzalo Mendoza

Nuncio Apostólico, Embajador Osvaldo Padilla

Ministerio de Relaciones Exteriores Ministro Bruno Stagno Ugarte

Ministerio de Justicia

Ministra Laura Chinchilla

Ministerio de Seguridad Pública
Ministro Fernando Berrocal Soto

Ministerio de Educación
Ministro Leonardo Garnier Rímolo

Ministerio de Cultura
Ministra Maria Elena Carvallo

Ministerio de Ambiente y Energía
Ministro Roberto Dobles Mora

Ministerio de Ciencia y Tecnología
Ministra Eugenia Flores Vindas

Ministerio de Turismo
Ministro Carlos Ricardo Benavides

Fiscalía General
Sr. Francisco Dall´Anesse

Presidente de la Corte Suprema

Luis Paulino Mora Mora

Asamblea Legislativa,
Sr. Francisco Antonio Pacheco.

Municipalidad de San José

Alcalde Sr. Johnny Araya Monge

Municipalidad de Escazú
Alcalde Sr. Marco Segura Seco

Municipalidad de Cartago
Alcalde Sr. Humberto Góngora Fuentes

Municipalidad de Limón
Alcalde Sr. Eduardo Barboza Arias

Municipalidad de San Carlos
Alcalde Sr. Alfredo Córdoba

Municipalidad de Puntarenas
Alcaldesa Sra. Agnes Gómez

Instituto Costarricense sobre Drogas
Director Sr. Mauricio Boraschi

Migración y Extranjería
Director

Sr. Mario Zamora

Instituto de Fomento y Asesoría Municipal
Presidente Ejecutivo

Lic. Fabio Molina

-Trabajo realizado con el Vicepresidente de la República, Ministro de Planificación y otras autoridades.

-Trabajo realizado con el Ministro de Relaciones exteriores y Culto, Vicecanciller de la República y Directora de Cooperación Internacional y otras autoridades del área.

Reuniones con:

Partidos Políticos:

Movimiento Libertario, Otto Guevara

Partido Frente Amplio, José Merino del Río.

Partido Acción Ciudadana, Ottón Solís y Epsy Campbell.

Partido Unidad Social Cristiana, Lorena Vásquez y Rodolfo Méndez.

Partido Accesibilidad Sin Exclusión (PASE), Oscar López

Partido Restauración Nacional, Guyón Massey

Partido Unión Nacional, José Manuel Echandi

Partido Liberación Nacional, Mayi Antillón

Sociedad Civil:
Instituto Tecnológico de Costa Rica, Eugenio Trejos.

Universidad de Costa Rica, Yamileth González

Mesa Nacional Indígena, Oldemar Pérez Hernández (Presidente)

Rerum Novarum, Rodrigo Aguilar

Citrapequia, Gilberto Brown

Central Nacional de Trabajadores Costarricenses (CNTC), Dennis Cabezas

Asociación Proyecto Caribe, Artur Samuels

Centro por la Justicia y el Derecho Internacional (CEJIL), Soraya Long

Maestría en Ciencias Políticas (UCR), Alonso Villalobos

Oficina Jurídica de la Universidad Estatal a Distancia, Dr. Celín ArceObservatorio del Desarrollo, Universidad de Costa Rica, Anabelle Ulate

Centro Dominico de Investigación y Coordinador de la Cátedra (Convenio CEDI-UNA), Arturo Cháves

Plataforma 12 Puntos Movimiento de Mujeres, Ana Carcedo

Red de Coordinación en Biodiversidad, Silvia Rodríguez

Escuela Social Juan XXIII, Pbo. Francisco Hernández

Cámara Nacional de Turismo, Gonzalo Vargas

Asociación de Consumidores Libres, Juan Ricardo Fernández

Politólogo, Fabio Jiménez

Fundación para la Paz y la Democracia, Carlos Rivera Bianchini

Mesas Panamericanas
María Eugenia Chacón, Lidiette de Mohs, María de los Ángeles González, Ingrid Aguilar, Zoila Carrillo, Norma Writh.

Reuniones con: Corte Interamericana de Derechos Humanos, Instituto Interamericano de Derechos Humanos, Instituto Interamericano de Cooperación para la Agricultura, Banco Interamericano de Desarrollo.

1) Se envía informes, análisis y datos sobre todo el proceso del Referéndum.

2) -Visita Preliminar del Señor Embajador Paul Durand, Jefe de la Misión de Observación Electoral de la OEA entre el 4 y el 7 de septiembre: Representación en Costa Rica organiza y coordina el cronograma de trabajo.

 -Representación en Costa Rica integra la delegación de observación electoral.

3) –Visita Oficial del Secretario General de la OEA a Costa Rica del 5 al 7 de octubre.

 -En coordinación con el equipo de asesores se organizó y elaboró la Agenda de Trabajo de la Visita Oficial del Secretario General de la OEA a Costa Rica.

4) Coordinación administrativa y participación en las deliberaciones de la conferencia y en la reunión de los grupos de trabajo.

Permanente presencia de la oficina en Costa Rica en los debates parlamentarios y políticos, en calidad de observador.

Activities undertaken
during current year
1) Reunión con autoridades de la Escuela de Relaciones Internacionales de la Universidad de Costa Rica.

2) Visitas y relaciones con los miembros del equipo gubernamental.

3) Preparación de la reunión del Doctor Ottón Solís con el Secretario General de la OEA

4) Participación en el Foro Permanente de Derecho Parlamentario.

1) Visita del Secretario Ejecutivo de la CICAD y entrevista con la Vicepresidenta, Ministro de Seguridad, Fiscal General e Instituto Costarricense sobre Drogas. (19 de febrero 2007)

2) Reuniones con el Fiscal General de la República para la designación de los fiscales y funcionarios de la Unidad Especializada de Fraudes del Ministerio Público.

1) Participación activa en el taller de presentación de los resultados de la Cooperación entregada por la OEA a favor de las pequeñas y medianas empresas en Costa Rica.

2) Reunión con el Presidente de la Junta Directiva del Instituto Costarricense de Turismo.

3) Participación en el Seminario de Gestión y Certificación Escolar para la Formación y Acreditación de Competencias Laborales y Claves en el Segundo Nivel de la Educación Secundaria.

4) Reunión con autoridades de la Dirección General de Migración y Extranjería en Costa Rica.

5) Reunión con la Directora Ejecutiva del Fondo de Desarrollo para Micro, Pequeñas y Medianas empresas.

6) Reuniones con empresas afiliadas a la Cámara de Industrias.

7) -Reunión de trabajo con el Canciller para examinar el título de Cooperación Internacional en el Plan Nacional de Desarrollo.

 -Presentación del documento de esta Representación en Costa Rica titulado “Primera Reunión de Cooperación y Evaluación de Proyectos”.

8) Reunión de trabajo con la Doctora Laura Chinchilla, Vicepresidenta de la República.

9) Reunión con representantes de: Observatorio de Desarrollo, Universidad de Costa Rica; Centro de Incubación de Empresas, Instituto Tecnológico de Costa Rica; Dirección de Transferencia Tecnológica y Vinculación Externa, Universidad Nacional; Sistema de Estudios de Postgrado, Universidad Estatal a Distancia.

10) -Participación activa en el Taller de Consulta y Validación que se realizó en Costa Rica el 28 de marzo.

 -Colaboración con funcionarios y consultores del Ministerio de Ecuación Pública, del Consejo nacional de Emergencias, del Centro Niño Feliz y con la Señora Alicia Brenes, consultora de la OEA.

11) –Reunión Oficial de trabajo con el Viceministro de Ambiente y Energía, Director de Cooperación Internacional del Ministerio de Ambiente y funcionarios responsables del Proyecto.

 -Examen de cada uno de los Proyectos e iniciativas que se manejan en relación con el desarrollo de la zona fronteriza entre Costa Rica y Nicaragua.

12) Cooperación con el Doctor Miguel Porrúa, funcionario de la OEA en la realización del Taller sobre Introperabilidad e-intranet gubernamental.

13) Reuniones de trabajo con el Vicepresidente-Ministro de Planificación y altos funcionarios del régimen a fin de tratar sobre los sistemas de cooperación de la OEA en Costa Rica y coordinar la ejecución de los proyectos, así como el debido control y evaluación que debemos hacer a los mismos.

14) -Participación como expositor en el Foro Municipal para la Identificación y Validación de la Estructura Institucional, Regional de los Cantones Fronterizos con Nicaragua.

 -Reuniones de trabajo con los alcaldes de los cantones de la Cruz, Upala, Guatuso, Los Chiles, San Carlos, Sarapiquí y Pococí.

 -Mesa Redonda sobre Estrategias y Perspectivas de la Participación Política de los Alcaldes en el Desarrollo de la Franja Fronteriza con Nicaragua.

15) –Reunión de trabajo con el Vicepresidente-Ministro de Planificación, autoridades del Gobierno y representantes de organismos internacionales a fin de analizar la Agenda Sectorial de Cooperación Internacional 2006-2007.

 -Fortalecimiento de las capacidades institucionales para la gestión de la cooperación internacional en Costa Rica.

16) Preparación de la Agenda de Trabajo del oficial a cargo del Proyecto de Cooperación FEMCIDI.

17) –Valorar la Efectividad del proyecto en Costa Rica.

 -Expositor en el Curso sobre Seguridad y Salud Ocupacional.

-Participación del Representante de la OEA en el Programa de presentación de la Estrategia del Gobierno Digital para la Modernización del Estado.

-Apoyo a la Comisión Intersectorial del Gobierno Digital.

1) Participación conjunta del Representante con funcionarios de las Naciones Unidas, Instituto Latinoamericano de las Naciones Unidas para la Prevención del Delito y el Tratamiento del Delincuente.

2) -Participación en el Comité de Lucha contra el narcotráfico y el Terrorismo de la Asamblea Legislativa.

 -El Representante de la OEA presidió la delegación de especialistas.

3) Participación activa en el Taller internacional “Programa: Sistemas Penitenciarios y Derechos Fundamentales”
1) -Participación del Representante de la OEA en la Fase segunda del Proyecto E-MIPYME de Centroamérica y Panamá.

 -Reunión con el Director de la OEA, Señor Mason y la Doctora Claudia Salazar.

2) Reunión con el Directorio de la Cámara Nacional de Turismo (CANATUR).

1) Reunión con la Federación de Campesinos de Puriscal.

2) Participación en el llamado “Círculo de Montevideo”.

3) -Participación en el Programa de Promoción de la Reforma Educativa con América Latina y el caribe promovido por la Fundación “Primero Aprendo”, Actividad financiada por el Departamento de Trabajo de los Estados Unidos.

 -Reunión con CARE Internacional y con la Pastoral Social de la Iglesia católica.

4) Reunión con doscientas representantes de las Mesas Panamericanas.

5) –Promoción y coordinación de la X Convención Bienal Nacional de las Mesas Redondas Panamericana que se realizó en Limón.

 -Exposición sobre los resultados de la Asamblea General con la alianza de Mesas Redondas Panamericanas.

1) Visita a la Sede principal del Centro Agronómico Tropical de Investigación y Enseñanza (CATIE), en Turrialba.

2) Reunión Oficial con el Representante del banco Interamericano de Desarrollo.

3) -Reunión con la Ministra de Justicia y Primera Vicepresidenta de la República, Laura Chinchilla.

 -Reunión con el Ministro de Educación Pública, Leonardo.

 -Reunión con el Viceministro para Asuntos de Seguridad y Presidente Ejecutivo del ICD.

 -Reunión con el Ministro de Seguridad Pública, Fernando Berrocal.

 -Reunión con el Fiscal General de la República, Francisco Dalle”Anesse.

4) Participación en la V Conferencia Global de educación para la Investigación en la Agricultura.

5) Reunión con los delegados del Consejo Centroamericano de la Educación Superior.

6) Presentación del balance analítico de 40 procesos electorales que se realizaron en América Latina y el Caribe en el período noviembre 2005-diciembre 2006.

7) Reunión de trabajo con funcionarios del Programa Mundial de Alimentos.

1) Relación directa con el Ministerio de Relaciones Exteriores y Culto.

2) Participación activa del Representante de la OEA en el taller sobre “Asistencia Técnica” y en la primera sesión preparatoria de la XV Conferencia Interamericana de Ministros de Trabajo.

3) Participación en representación del Secretario General en el Seminario sobre la Convención de Armas Biológicas.

4) Participación, en representación de la OEA, en el Seminario para establecer el sistema de intercambio de conocimientos y la construcción de las alianzas entre varios actores del desarrollo hemisférico.

5) -Reunión con el Presidente del Tribunal Supremo de Elecciones y traslado de invitación que se hace a la OEA para colaborar con la observación electoral en el Referéndum sobre el Tratado de Libre Comercio en Costa Rica (17 de mayo 2007)

 -Participación en el Foro de Reflexión sobre la Importancia y Utilización de los Mecanismos de Democracia Directa en los Sistemas Democráticos (25 de mayo 2007)

6) Coordinación y Gestión en el Parlamento de Costa Rica en el proceso de aprobación del Convenio de Cooperación Regional para la “Creación y Funcionamiento del Centro de Cooperación Regional para la Educación de Adultos en América Latina y el Caribe”
1) Reunión de trabajo con el Alcalde de San José.

2) Reunión Oficial con la Ministra de Ciencia y Tecnología de Costa Rica.

3) Participación activa en el Congreso Pedagógico Nacional: Formación Profesional del Educador y la Educadora Costarricenses.

4) Reunión con el Ministro de Relaciones Exteriores; con el Director y la Representante Ejecutiva en Programa Gobierno Digital de la Nación.

5) Reunión con varios alcaldes y con el Instituto de Fomento y Asesoría Municipal.

1) Reunión Oficial en la Embajada de Panamá en Costa Rica.

-Entrevista con el Embajador de la Misión de el Salvador en Costa Rica.

-Reunión con el Embajador Boliviano en Costa Rica.

-Reunión con el Embajador de Uruguay, amplía información sobre la nueva estructura de la oficina de la OEA; sobre los proyectos de Cooperación y Asistencia Técnica y el Sistema de Becas.

2) Reunión con el Representante de la Unión Europea.

3) Se hizo conocer la nueva estructura de la Secretaría General de la OEA y su renovada institucionalización de Cooperación y Asistencia Técnica.

4) Invitación Oficial a la portavoz de la Presidencia de la República a participar en el II Encuentro de Portavoces de Gobierno de los Estados Miembros de la OEA.

5) Reunión con el Nuncio Apostólico, y Decano del Cuerpo Diplomático.

6) –Reunión Oficial y Protocolar con el Señor Alejandro Urbina, Director del diario La Nación en Costa Rica.

 -Realicé exposición sobre los objetivos de la Secretaría General de la OEA; sobre la reestructuración de la Representación en San José y el Plan de Trabajo 2007 para favorecer la cooperación con el Gobierno y la sociedad costarricense.

1) Fortalecimiento del apoyo a la mediación: Lecciones de las experiencias de mediación en América Latina y el Caribe, bajo el auspicio de las naciones Unidas, FLACSO y el Gobierno de Canadá.

2) Inauguración del Seminario de Desarrollo Curricular: Programa “Cultura de la Legalidad”, CICAD-OEA (23 de octubre 2007)

1) Inauguración con el Presidente de la República del Centro de Recursos en Tecnologías de la Informática y de la Comunicación adaptadas a Personas No Videntes y de Baja Visión.

2) Participación en el Encuentro Regional de Centroamérica y República Dominicana organizado por la Fundación para el Desarrollo Local y Fortalecimiento Municipal (DEMUCA)
	Results achieved in current year

La oficina obtuvo como resultado un funcionamiento ordenado, gracias a la reestructuración de prácticas administrativas.

El número de informes enviados a la Sede han demostrado el aumento de producción de esta oficina en el período descrito.

-Notas enviadas: 325 (desde el 1 de noviembre 2006)

-Notas recibidas: no se dispone de número exacto, pero sobrepasan las 400.

-Notas enviadas a instituciones dentro del país: 327.

Se publicó y entró a regir la Agenda Sectorial de Cooperación Internacional 2007/2010.

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

Se estableció una relación profesional permanente y de información y comunicación con estos organismos.

1) La OEA participó con una Misión de Observación Electoral el 7 de octubre del 2007.

2) La OEA acompaña y apoya todo el proceso de lo referéndum sobre el Tratado de Libre Comercio en Costa Rica por invitación del TSE.

3) Las relaciones OEA-Costa Rica marcan el más alto grado de amistad y cooperación al finalizar este período de reracionamiento político.

4) Activa participación de cooperación en la XV Conferencia Interamericana de Ministros de Trabajo.

La Secretaría General recibió información periódica y constante sobre este tema.

Results achieved in current year
1) -Realización del Modelo de Asamblea General en la Universidad de Costa Rica. (24, 25 y 26 de noviembre 2006)

 -Se realizará otro evento de este modelo el 7, 8 y 9 de diciembre del 2007.

2)Visita Oficial del Presidente Oscar Arias a la Sede de la OEA en Washington y reuniones con el Consejo Permanente, con el Secretario General y Secretario Adjunto (5 de diciembre 2006)

3) Se realizó la reunión en Washington (22 de enero)

4) Se obtuvo mayor información sobre los sistemas parlamentarios costarricenses necesarios para el Proyecto Interparlamentario que tiene la OEA en este país (23 de enero 2007)

1) Se inició el I Seminario de Desarrollo Curricular con la participación del Ministerio de Educación Pública y el Instituto Costarricense sobre Drogas el 23 de octubre del 2007

2) –Estructuración en Costa Rica del Equipo de Respuesta a Incidentes de Seguridad Cibernética.

 -Entrenamiento de los participantes costarricenses e instructores invitados con becas del CICTE (5 de junio 2007)

 -Entrenamiento y capacitación en Estados Unidos (noviembre 2007)

1) Varias empresas costarricenses se beneficiaron del entrenamiento oficial y según testimonio público han logrado éxito económico y productivo gracias a la operación eficiente de la sección de pequeña empresa del Departamento de Desarrollo Social y Empleo de la OEA (16 de noviembre 2006)

2) Participación del Instituto en el Simposio realizado por la OEA sobre Tecnología Turística (Miami, 7 y 8 de diciembre 2006)

3) Se logró la absoluta coordinación de 28 países latinoamericanos con la participación del Ministerio de Educación Pública de Costa Rica (22 de noviembre 2006)

4) -Apoyo profesional a la Ley de Migración en la Asamblea Legislativa.

 -Presentación del Proyecto de Cooperación al FEMCIDI para lograr Modernización de la Dirección General de Migración y Extranjería (22 de noviembre 2006)

5) Formación de un parque empresarial eficiente y competitivo de acuerdo al mandato del Plan Nacional de Desarrollo de Costa Rica 2006-2010. (17 de enero 2007)

6) Mejoramiento y fortalecimiento de la Capacidad de Competitividad de Centroamérica y República Dominicana, frente a la globalización, vía inversión en seguridad y salud en el trabajo.

7) Se publicó la Agenda de Cooperación Internacional en Costa Rica (26 de enero 2007)

8) –Se logró mayor apoyo brindado de la CICAD al Instituto Costarricense sobre Drogas.

 -Se destacó la participación de la Representación en el apoyo dado al Gobierno para la aprobación en la Asamblea Nacional de la Ley sobre Terrorismo, Narcotráfico y Lavado de Activos (23 de enero)

9) Se ejecutó el Proyecto “Observatorio y red MIPYMES Costa Rica” (30 de enero 2007)

10) –Avance sistemático del Proyecto OEA.

 -Avance del Programa de Readaptación de la Escuela Centroamericana (28 de marzo 2007)

11) -El Gobierno de Nicaragua dirigió una carta Oficial a la OEA solicitando la asistencia para proseguir con el Proyecto Binacional.

 -El Gobierno de Costa Rica se halla en proceso de estudio para remitir dicha carta (7 de mayo 2007)

 -Se reunirá Comisión Binacional para definir este tema en enero del 2008)

12) –Apoyar posibilidades de asistencia técnica a favor de la modernización de la Dirección Nacional de Migración y Extranjería.

 -Se avanzó en el texto conceptual y técnico de los documentos de apoyo a la Introperabilidad y la e-intranet gubernamental (10 de mayo 2007)

13) –Se logró que los objetivos gubernamentales y de la OEA se unan a través del Plan nacional de Desarrollo.

 -Se obtuvo al responsabilidad del Ministerio de Planificación para priorizar los proyectos de interés nacional en el documento del FEMCIDI para ordenar la presentación de las solicitudes de cooperación y asistencia técnica (31 de mayo 2007)

14) -La OEA se vinculó a los intereses de la organización encaminado a prever, con acciones de cooperación y desarrollo, una exitosa convivencia en el sector fronterizo de Costa Rica y Nicaragua.

 -Se revitalizó la idea de continuar con el Proyecto del Río San Juan (Procuenca) que se reiniciaría con un nuevo proyecto ambiental binacional y de desarrollo fronterizo. Se convocará a la Comisión Binacional a finales de enero 2008. (14 y 15 de junio 2007)

15) El Ministerio de Planificación Nacional formulará, negociará, coordinará, aprobará y evaluará los programas de asistencia técnica que deben ser presentados por el Ministerio de Relaciones Exteriores (18 de junio 2007)

16) Evaluación del Proyecto de Pequeños Hoteles; “Gestión y certificación escolar” (2 de junio 2007)

17) Se estableció estrecha vinculación con el Ministerio de Trabajo, el Instituto Tecnológico de Costa Rica y con trabajadores, líderes sindicalistas y profesionales relacionados con la construcción lo cual contribuyó a mejorar la imagen de cooperación de la OEA (26 de julio 2007)

Se unió los objetivos del Proyecto de Gobierno Digital con el Programa promocionado por la OEA E-MIPYME Centroamérica y Panamá (5 de diciembre 2006)

1) Participación conjunta de la OEA y las naciones Unidas, y promoción de la Convención Interamericana contra el Terrorismo en el Congreso de Costa Rica.

2) Avance en la aprobación del Proyecto de Ley contra el Terrorismo.

3) Coordinación de la OEA con el Instituto Latinoamericano de la Naciones Unidas para la Prevención del Delito (17 de noviembre 2006)

1) Reconocimiento unánime de las empresas representantes por el apoyo brindado por la OEA (26 de noviembre 2006) Éxito del proyecto.

2) Se estableció vínculo con la OEA para iniciar conversaciones de cooperación en proyectos relacionados con el área turística (22 de octubre)

1) Se estableció relación institucional con los representantes de 220 agrupaciones campesinas de Costa Rica. (2 de diciembre 2006)

2) -Entrevista exitosa con los Presidentes: Álvaro Uribe, Enrique Iglesias, y Ricardo Lagos (25-27 de enero 2007)

 -Se envió informe especial al Secretario General de la OEA.

3) Se aprobó proyecto para asegurar la educación de personas menores de edad (14 de febrero 2007)

4) La OEA se beneficia en Costa Rica de la actividad de personas que integran las Mesas Panamericanas constituidas en activistas y promotoras en todas las ciudades de los objetivos que realiza la OEA en el continente (24 de febrero 2007)

5) Se congregó a 220 delegadas en la provincia de Limón bajo el auspicio y apoyo de la OEA. Hubo delegaciones de Estados Unidos y Nicaragua.

1) Mejoramiento de las condiciones académicas y profesionales de los becarios de la OEA que estudian en dicho centro (4 de diciembre 2006)

2) Coordinación institucional para apoyar el manejo ejecutivo de la relación con Organismos Internacionales y países donantes desde la Vicepresidencia y Ministerio de Planificación. Según las prioridades definidas en el Plan Nacional de Desarrollo (5 de enero 2007)

3) Mejoramiento sustancial de las relaciones de la Corte con la OEA, que se demuestra en el cumplimiento del compromiso adquirido con la comunidad hemisférica por la OEA y la atención inmediata de todos los casos de juzgamiento (1 de febrero 2007)

4) -Se estableció un vínculo de cooperación entre la OEA y la Universidad EARTH.

 -El Secretario General de la OEA recibió una Invitación Oficial para visitar dicha universidad en un futuro cercano (14 de marzo 2007)

5) Coordinación establecida con el Embajador Ricardo Domínguez, Jefe de Gabinete del Secretario General (22 de marzo 2007)

6) La Subsecretaría de Asuntos Políticos de la OEA recibió el documento titulado “Elecciones, Democracia y Derechos Humanos en las Américas” (29 de mayo 2007)

7) -Ingreso de la OEA al Comité de Organismos Internacionales para examinar el Plan Nacional “Hacia la erradicación de la desnutrición infantil en Costa Rica 2007-2010” (30 de noviembre 2007)

 -Cumplimiento de los objetivos del Acuerdo firmado entre el Secretario General de la OEA y el Director Regional del PMA (13 de septiembre 2007)

1) Se organiza la V Reunión de la Comisión Binacional Costa Rica/Nicaragua (19 y 20 de octubre 2007)

2) Éxito en la XV Conferencia de Ministros de Trabajo coordinada por la OEA. (8 de mayo 2007)

3) Coordinación y participación del Comité Interamericano Contra el Terrorismo (CICTE) y a favor de la Convención sobre Armas Biológicas y Tóxicas. (18 y 19 de enero 2007)

4) -Crecimiento y expansión de los beneficios de la tecnología de información y comunicación.

 -Se establecieron vínculos de cooperación con la Fundación Omar Dengo para apoyar la capacitación de educadores y jóvenes (6 de marzo 2007)

5) Participación exitosa de la OEA en el Referéndum sobre el TLC del 7 de octubre.

6) Se estableció vínculo de cooperación con la UNESCO, los países de América Latina y el Caribe y la Secretaría General de la OEA: Expediente 14838 (17 de octubre)

1) Ingreso de la OEA a participar en la discusión del Plan Nacional de Desarrollo Urbano de la capital de Costa Rica (16 de enero 2007)

2) -Se realizó el Foro “Transformación Tecnológica de las Pequeñas y Medianas Empresas mediante el uso del Internet”.

 -Exitoso trabajo realizado por la OEA para impulsar nuevas tecnologías de información y comunicación a favor de dichas empresas a través de la Subsecretaría para el Desarrollo Integral y su Departamento de Comercio y Turismo y Competitividad (8 de febrero 2007)

3) Relacionamiento de mayor consistencia entre los programas de cooperación educativa de la OEA y el sistema educativo costarricense (6 de marzo 2007)

4) -Presentación del Proyecto para consideración del FEMCIDI para modernizar la Dirección Nacional de Migración y Extranjería en materias sobre digitalización, expedientes migratorios y estructura operativa.

 -Suscripción del documento de compromiso para ejecutar el Proyecto de mejoramiento de pasaportes y documentos de viaje (14 de mayo 2007)

5) Se inició el proceso de coordinación y cooperación para la asistencia técnica con la OEA (31 de octubre 2007)

1) Amplio conocimiento de la ampliación del Canal de Panamá, sistema de comercio internacional; sistemas operativos de seguridad (25 de enero 2007).

-La OEA recibió visión actualizada sobre situación política subregional e integración centroamericana (14 de febrero 2007)

- La OEA reiteró el respeto a la libre determinación y la soberanía de la Naciones quienes están llamadas a decidir sobre su presente y futuro político (28 de marzo 2007)

-Se consolidó relación política y se envió información de la instalación de las plantas en disputa con el Gobierno de Argentina en las inmediaciones del Río de la Plata (28 de marzo 2007)

2) Se estableció un mecanismo de coordinación destinado a informar bilateralmente los trabajos de Cooperación Técnica y Asistencia Económica que los dos organismos ofrecen a Costa Rica (14 de febrero 2007)

3) Se estableció un mecanismo de información relacionado con la Cooperación de los organismos públicos y privados nacionales (18 de abril 2007)

4) Costa Rica participó en ésa actividad en Montevideo, los días 14 y 15 de junio 2007

5) -Esa Sede fue informada de la nueva estructura de la Secretaría General de la OEA.

 -La OEA conoció la posición de la Conferencia Episcopal de Costa Rica en ocasión del Referéndum sobre Tratado de Libre Comercio con Estados Unidos (28 de mayo 2007)

6) -Muchas de las actividades de la OEA; del Secretario General, Secretario Adjunto, en el continente así como los proyectos de cooperación de la organización en Costa Rica se han publicado en éste que es el principal diario nacional.

 -Me dio a conocer la posición del diario La Nación sobre la libertad de prensa en el continente y destacó la capacidad política de la OEA para detener la ola de ataques contra la libre información en el hemisferio (29 de mayo 2007)

1) Exitosa presentación del doctor Víctor Rico, Director del Departamento de Crisis y Misiones Especiales de la OEA (16 de marzo 2007)

2) Se amplió la relación con el Ministerio de Educación Pública y con el Instituto Costarricense sobre Drogas.

1) Dicho Centro inició su operación en Costa Rica a través del Instituto de Rehabilitación Hellen Keller, constituido como socio beneficiario local (15 de mayo 2007)

2) La OEA contribuyó a la definición y establecimiento de lineamientos para la construcción de políticas y herramientas municipales para abordar cuestiones de seguridad ciudadana (9 y 10 de agosto 2007)

	Observations

Brindar apoyo a los encargados de los proyectos FEMCIDI de la OEA en el país, facilitando y monitoreando sus actividades financieras.

Brindar un excelente servicio con transparencia, rapidez y control en la responsabilidad de la administración de los recursos suministrados a esta Oficina, efectuando los desembolsos y preparando los cheques para los gastos.

Preparar los viajes de costarricenses invitados a participar en Seminarios o actividades en el marco de la OEA.

Seguimiento al pago de cuotas y contribuciones del Gobierno.

Facilitar y monitorear las actividades de los proyectos iniciados por las Unidades y Departamentos de la Secretaría General.

Solicitud de fondos

Organización de las Oficinas

Control del uso de los recursos tanto del fondo 18 como el fondo regular.

Uso constante del INTRANET-OEA

Mayor acceso a comunicaciones tanto nacionales como internacionales.

	Opportunities/Challenges in current year

Mantener una relación constante con los coordinadores de Proyectos, orientándolos en el cumplimiento de los plazos de la ejecución técnica/presupuestaria y de la correcta utilización de los recursos.

Se cumplieron los plazos en el proceso de emisión de cheques cubriendo los compromisos adquiridos por las Unidades y Departamentos de la Sede, además de los proyectos que se ejecutan en el país.

Los participantes viajaron sin inconvenientes.

Pago oportuno de las cuotas por la Contribución al fondo 18 del Gobierno al mantenimiento de esta Oficina.

Brindar con eficiencia administrativa el apoyo en todas aquellas actividades que se realizaron en el país.

Obtener de manera oportuna los recursos requeridos por la Oficina.

Cada funcionario cuenta con su propio espacio de trabajo con las comodidades y el equipo necesario para cumplir con sus responsabilidades de manera eficiente.

Utilizar al máximo los recursos disponibles en el fondo regular, administrando de forma transparente y con el mayor sentido de responsabilidad para cumplir con los requerimientos de la Oficina.

Se adquirieron con el fondo 18 diversos equipos para lograr mayor eficiencia en las labores cotidianas de la Oficina.

Adquirir con mayor eficiencia las regulaciones y formularios indispensables para los requerimientos de la Oficina.

Mantener un control estricto de cada una de las comunicaciones tanto locales como internacionales de manera que cada comunicación cuenta con su numeral y es de fácil ubicación en el archivo.

	OAS Commonwealth of Dominica Office

	Priorities and Objectives in 2007

Administrative and Management

To improve efficiency, cost-effectiveness and productivity of OAS Country Offices.

Evaluate and analyze the activities of the OASCO and to formulate recommendations to improve the delivery of services to Member States.

To support the promotion of Democracy in the Hemisphere.

Advise the SG and the ASG and their respective Chiefs of Staff on all political matters.

To assist the GS in identifying the principal problems that affect multi-dimensional security in the hemisphere.

To be aware of the security agenda of the OAS within the contexts of the national security agenda of Member states.

Skills Training & Agricultural Activities for the Empowerment of Rural Women & Integration of Gender in Agriculture – Phase 11

Train groups of rural women in areas to assist them to increase their income base and provide some necessary technical and financial support and awareness geared at improved production and product marketing.

Tourism Awareness Project.

An overall increase in the level of awareness of the local population to tourism development issues and action in the country

Regional Satellite Distance Learning for Teachers Training Education and Human Development in Rural Areas.

Ministry of Education official to be trained in project implementation and execution, given an overview of EDUSAT, and given first-hand exposure to its use in the classroom.

Strengthening the Tourism Sector through the development of Linkages with the Agricultural Sector in the Caribbean.

To increase awareness and improve the capability of stakeholders to comply with international tourism and safety and service standards.

POETA Project –Community Resource Internet Center (CoRICs)

To provide computer literacy and job readiness skill training course for disadvantaged youth at Community Resource Internet Centre (CoRICs) in Dominica.

Multi-Harzards Resilient Construction Program

Design of a detailed work plan for the implementation and generation of an effective residential design in Dominica.

· Fellowship

- OAS fellowship was given.
· Public Outreach
Schools Visit
	Activities undertaken
during current year

-Prepare Quarterly Financial Reports.

- Preparation of Performance Evaluation Report.

-Administrative Technician was trained in Oracle (Requisition and Matching of POs to Invoices). Office is fully oracle compliant.

-VPN Modern and IP Phone acquired and installed.

-Monthly Rendition of Accounts

(financial accounts, checks issued and Supporting documents) scanned to PDF files and send to Washington on CD.

- The OAS Representative liaise with other Directors through their coordinating offices.

- The OAS Representative provide resource information, training, budget allocation and equipment needed.

-Prepare Quarterly Political Country Report.

-Held meetings and met with local host government Ministries, institutions, private sectors and civil societies.

-ICAO/AVSEC training was held in Trinidad from May 13-19, 2007. (Run by CICTE)

Seminar on Statistics ,Cost and Port Traffic Held in St. Vincent

Seminar on Container Control and Risk management held in St. Lucia

- Signing of Execution Agreement.

-Implementation of Bee Farm Project in Cockrane

-Training of a group of women in pickling vegetables and another to improve skills in Toloman

-Workshops were held on small enterprise and personal development

- Signing of Execution Agreement

-Production of Radio and TV Spots.

-Contact for expert to deliver lectures

-Contract for the delivery of training programs

- Contract signed

- Procument of computer parts (Server and Workstations) satellite dish and amplifier.

Implemented in collaboration with IICA.

-
Preparation of National Agro Tourism Strategy

-
Preparation of National Action Plan in Agro Tourism

-Coordinator visited Dominica.

-Several meeting were held with Government Officials.

Consultation held.

-Coordinator visited Dominica

-Consultation held.

-Several meetings were held with Government Official, CEP Staff, Dominica Association of Architects and Dominica Association of Engineers.

Fellowship Awarded for 2007

Undergraduate

· Reisha Marie Allport

· Nicole Knight

Graduate

· Ruby Joseph

· Ted Serrant
· Revillia Vidal
· Don Ian Joseph
Annette Dupuis-Prevost
Nadia Pacquette-Anselm

OAS Representative Visit to Schools in Vielle Casse and Penville Government school
	Results achieved in current year

-Have complied.

-Performance Evaluation completed.

- Certificate obtained (Requisition) pending certificate for Matching PO’s to Invoices.

-Office is fully oracle complied

-Office now communicate with Washington Via IP phone and access the OAS Intranet at low cost.via Voice Over IP

Enable all monthly Financial information to be shared with the Inspector General Office to Facilitates audits.

-Enable information to be shared by liaising with other Directors.

- Have been complied.

-Political Report has been submitted to headquarters.

-Provide information for SG briefing prior to and during visit to Dominica. Shared information on OAS sponsored projects.

Two Port Officers attend Training workshop Annie Abraham and Dawn Reid

Attended by one Port Officer (Mysline Valerie)

Attended by one Customs Officer (Anthony Jno.Baptiste)

Execution Agreement Signed

20 women trained in Beekeeping.

16 women trained.

Execution Agreement signed and funds disbursed.

- Radio and TV spot aired.

- Lectures delivered to primary and secondary schools.

- Training programs were held.

All necessary equipment for project was purchased.

Contract signed and first disbursement made.

Three centers established. Petite Soufriere; Good Hope; and Paix Bouche

Management committees formed.

Consultation held.

Contract signed.

First disbursement was made.

Two Undergraduate and Six graduate fellowships were awarded.

School Visited along with Dominica’s Prime Minister to talk about OAS projects being implemented in the Communities and other activities of the OAS.

	Observations

· Special Events.

Integral Development

Improving Competitiveness through Data Gathering to Inform Strategic Decision Making by Caribbean member States.

Skills Training Project for Youth

Modernization of the Civil Registries Project
	Opportunities/Challenges in current year

March 23, 2007 Prime Minister Honorable Roosevelt Skerrit visited OAS Office Dominica office for the first time and held discussion with Representative on OAS funded projects being implemented here in Dominica. Also discussions were held on Dominica’s support for the OAS Office Quota and Pledge payments to the OAS and the Possibility of setting up of a Rowe Fund Guarantee Fund to facilitate Dominican students in USA.

On Friday September 7, 2007 Prime Minister Honorable Roosevelt Skerrit and the Honorable Minister for Agriculture Collin McIntyre visited the OAS Office in Dominica and held discussion on the proposed visit of OAS Secretary General.

On October 24-26, 2007 the Secretary General visited Dominica. Discussions were held with the Prime Minister and members of cabinet of the Government of Commonwealth of Dominica. Some of the Activities includes Talk to the nations on DBS Radio live programming, Press Conference and a field Tour to observed the damage done by hurricane Dean

It is anticipated that these projects will be approved and implemented in 2008.

	Oficina de la OEA en Ecuador

	Prioridades
Promoción imagen OEA

Cooperación con otras agencias

Democracia

Becas

Cooperación

Asuntos Políticos

Seguridad

Desarrollo

Mandatos Cumbre Américas

Actividades de Cooperación
Cooperación con sede

Becas

Acceso al Público
Observaciones 2007

Estrategia 2008

Desafíos 2008
	Resultados
Se cumplió objetivo. La imagen de la OEA es favorable gracias a gestión que le cupo desempeñar en crisis institucional, Congreso. Tribunal Supremo Electoral y Tribunal Constitucional, además de observación electoral.

Se cumplió objetivo. OEA coordina y participa en reuniones con otras agencias, liderando acciones compartidas.

Objetivo ampliamente cumplido. La gestión de la OEA fue determinante para mantener niveles aceptables y la observación electoral a la Consulta Popular y elecciones para Asambleístas aseguraron transparencia y credibilidad.

Cumplido, se acompañaron todas las reuniones de selección realizadas en el Ministerio de Relaciones Exteriores.

Objetivo cumplido. Se ha dado apoyo y seguimiento a todos los proyectos en curso.

Relacionamiento y apoyo al gobierno y sectores políticos. La OEA ha tenido gran presencia política a partir de la presencia del SG en enero invitado por el Gobierno para la Asunción del Presidente Correa, viniendo nuevamente en agosto oportunidad en que se reunió con el Presidente de la Republica y otras autoridades. Además el SG tiene designado un Representante Especial que ha acompañado de cerca todos los acontecimientos políticos y es asistido por la representación local. La OEA es un actor relevante en la política ecuatoriana.

Los programas que se desarrollan en los proyectos de Desminado de la frontera Ecuador Perú y los Proyectos de CICAD posicionan favorablemente a la OEA en este campo.

Los programas en este campo son escasos y este año se han renovado varios proyectos sin intervención de la representación local.

Se cumplen regularmente.

Con todas las agencias y entidades se mantienen estrechan relaciones de trabajo.

Se cumplen estrictamente todas la instrucciones recibidas.

La oficina sigue instrucciones de divulgación recibidas de la sede y participa en las reuniones de selección en el MRE.

Dada la importante presencia política se tiene acceso permanente a toda la sociedad tanto al sector público como privado.

Se ha mejorado en todos estos aspectos.

Oportunidades 2008

El 15 de enero se inicio un nuevo gobierno y ello dio posibilidades de participación y cooperación en varios campos. Existe una unidad en la Sub Secretaria de Asuntos Políticos que hace un seguimiento permanente del Ecuador y analiza vías de cooperación.

Con apoyo de la sede dar seguimiento a la Asamblea Nacional Constituyente que se instala el 30 de noviembre de 2007 y a la cual ha sido invitada el SG. Se abre un periodo político fundamental en que el Ecuador podrá reformular su marco institucional y superar la inestabilidad política-institucional que ha caracterizado la última década.

	Oficina de la OEA en El Salvador

	Prioridades y
Objetivos en 2007

1. Trabajar más de cerca con Secretaría de Cumbres en Sede y Oficina de Secretaría de Cumbres en Cancillería

2. Trabajar más de cerca con la Dirección de Política Exterior

3. Mantener constante presencia institucional

4. Mejorar el aprovechamiento de becas para actualización profesional, enviadas por el Departamento de Becas.

5. Asesorar a las

 agencias ejecutoras en

 la presentación de

 perfiles y propuestas

 FEMCIDI

6. Dar seguimiento adecuado a la ejecución de proyectos FEMCIDI

7. Mantener constante comunicación con la ONE

Mandatos de la Oficina de la OEA
en El Salvador en el año en curso
· Asuntos Políticos

o
Seguridad Multidimensional

· Desarrollo Integral

· Mandatos del Proceso de Cumbres de las Américas

· Actividades de Cooperación en el País

· Organizaciones Interamericanas

· Organizaciones Internacionales

Autoridades Nacionales

· Sector Privado

· Sociedad Civil

· Cooperación Horizontal

· Actividades de Cooperación con Sede
o
Becas
· Acercamiento Público

	Actividades realizadas
durante el año en curso

•
Solicitud a Secretaría de Cumbres de matriz de agrupación de mandatos por tema y cumbre.

•
Reuniones con la Directora de Secretaría de Cumbres de Cancillería para considerar el diseño de una matriz de seguimiento de mandatos de cumbres.

Reunión en Sede, con funcionarios de la Secretaría de Cumbres, para conocer sobre la existencia o no de una matriz oficial para el seguimiento de mandatos de cumbres. Se conoció que no existe aún y que se espera esté definida en la próxima reunión del Grupo de Revisión de Implementación de Cumbres (GRIC). Todavía no se tiene fecha de la reunión, pero se estima para principios del 2008.

Reuniones con el Director de Política Exterior para conocer si llevan un seguimiento a acuerdos de Asamblea General y analizar la posibilidad de que la Oficina de la OEA en El Salvador colabore al diseño de una matriz de seguimiento de acuerdos.

Se conoció que el proceso no existe; lo que se hace es dar a conocer a las diferentes instituciones de gobierno los acuerdos que les competen. Se chequea en el cumplimiento de algún acuerdo cuando se requiera.

•
Se mantuvo convenio con una televisora local, para que todos los sábados, a las 12:30 p.m. y sin costo alguno, pase una edición de la Cátedra de las Américas.

•
Invitación a los medios de comunicación para que cubran los eventos patrocinados por la OEA, así como las visitas a los beneficiarios de proyectos FEMCIDI.

•
Representación de la OEA en eventos, tanto de gobierno y de ONG´s como del cuerpo diplomático acreditado en El Salvador y de la comunidad internacional de cooperantes.

Elaboración y puesta en línea de la página web de la OEA El Salvador

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 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 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 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.

Actividades realizadas
durante el año en curso
1) XXXIII Asamblea de Delegadas de la Comisión Interamericana de Mujeres Nov. ´06
- Comisión Interamericana de

 Mujeres (CIM)

 - Delegada de CIM en ES

2) 70 Período Ordinario de

 Sesiones del Comité Jurídico

 Interamericano. Feb. ´07
 - Comité Jurídico

 Interamericano

 - Dirección de Asuntos

 Jurídicos Internacionales del

 Ministerio de Relaciones

 Exteriores

3) Programa de Capacitación

para Periodistas en Temas de Acceso a la Información

Feb. ´07

- Fundación de las Américas.

 -Asociación de Periodistas de

 El Salvador

4) Auditoria Integral al Padrón

Electoral. Sept. ´07 – Dic.´07

 - Departamento para la

 Cooperación y Elección

 Electoral

 - Tribunal Supremo Electoral

5) Taller “El Sistema

 Interamericano de Derechos

 Humanos y la Protección

 que Otorga la Libertad de

 Expresión”. Sept. ´07

 - Comisión Interamericana

 Interamericana de Derechos

 Humanos

 - Universidad

 Centroamericana
1) Reunión del XXII Grupo de Expertos para el Control de Lavado de Activos. Nov. ´06
 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Superintendencia del

 Sistema Financiero de la

 Fiscalía Nacional de la

 República

2) Seminario “Alianza para el Manejo de Desastres”.

 Nov. ´06

 - Fundación Panamericana
 para el Desarrollo

 - AmCham de El Salvador

3) Escuelas de Educación para América Latina y El Caribe.
 Dic. ´06 – Jul. ´07

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

- Tres universidades de ES

4) Programa Centroamericano de

 Enseñanza y Capacitación

 para la Prevención de Uso

 Indebido de las Drogas y

 la Violencia

 Ene.-Nov. ´07

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - FUNDASALVA

5) Reunión de Expertos Sobre Metodología para Estudios en Población Privada de Libertad. Marzo ´07

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Comisión Nacional

 Antidrogas

6) Seminario-Taller “Técnicas Especiales de Investigación Relacionadas con Drogas Sintéticas”. Marzo ´07

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Policía Nacional Civil

7) Taller de Planificación

 Estratégica y de Gestión

 en la Comisión Nacional

 Antidrogas de El Salvador.

 Abril ´07

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Observatorio Salvadoreño

 Sobre Drogas

8) Definición y Clasificación de Pandillas en El Salvador

 Mayo – Junio ´07

 - Departamento de Seguridad

 Pública

 - Consultor Willibrordus

 Savenije

9) Realización de un Sistema

 de Intercomunicación

 Penitenciaria en El

 Salvador

 Mayo- Julio ´07

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Comisión Nacional

 Antidrogas

10) Desarrollo de una Estrategia de

 Implementación del

 Programa “Cultura de la

 Legalidad” en el Ambito

 Comunitario

 Jun. ´07 - Jun.´08

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Consejo Nacional de

 Seguridad
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

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 proponer, para aprobación de los Ministerios de Educación, modelos estándar de formación inicial de docentes, de desarrollo profesional y de evaluación al desempeño docente.

2) Capacitación en Seguridad y Salud Ocupacional

Enero ´05 – Abril ´08

 - Secretaría Ejecutiva de Desarrollo Integral
. Proyecto FEMCIDI

· FUNDACERSSO

Proyecto regional de los países centroamericanos, Panamá Belice y República Dominicana, liderado por El Salvador, a través de la ONG FUNDACERSSO, para capacitar a ministerios de trabajo, centros de formación y empresa privada en las metodologías de seguridad y salud ocupacional. Bajo la premisa de que una empresa que implementa este tipo de programas es una empresa más productiva y rentable, se propicia que los trabajadores tengan un mejor entrono de trabajo.

3) Fortalecimiento de las

Capacidades Competitivas

de las MIPYMES a Través del Desarrollo del Encadenamientos productivos en los Sectores de mayo Potencial en El Salvador

Abril ´07 – Marzo ´08

 - Secretaría Ejecutiva de

 Desarrollo Integral.

 Proyecto FEMCIDI

 - Ministerio de Economía

Proyecto nacional para fortalecer la competitividad de los empresarios de las MIPYMES mediante la creación de un modelo metodológico de encadenamiento productivo (EP) institucionalizado, transferido, adoptado y puesto en ejecución por las asociaciones de microempresarios.

4) Programa de Asistencia a Pequeños Hoteles de Centroamérica

Marzo ´04 – Marzo ´08

- Secretaría Ejecutiva de

 Desarrollo Integral.

 Proyecto FEMCIDI

- Asociación d Pequeños

 Hoteles de El Salvador

Proyecto multinacional, liderado por Costa Rica, en el cual participa El Salvador, para diseñar y poner en marcha un programa de capacitación presencial y de especialización virtual en todos los aspectos del manejo de la pequeña hotelería.

5) Cuarto Taller de

 Coordinación del Programa

 UNESCO/OEA ISRAM

 Américas “Acuíferos

 Transfronterizos de las

 Américas”. Nov. ´06
 - Departamento de

 Desarrollo Sostenible

 - Servicio Nacional de

 Estudios Territoriales

6) Cooperación Técnica para la

 Ejecución del Proyecto de

 Desarrollo Rural Sostenible

 en Zonas de Fragilidad

 Ecológica de la Región del

 Trifinio (PRODERT)

 Feb. ´ 02 – Feb. ´07

 Consorcio IICA/OEA –

 Ministerio de Agricultura y

 Ganadería (MAG)

 - Secretaría Ejecutiva de

 Desarrollo Integral)

 - MAG

7) Taller Arte y Cultura como

 Estrategia para Prevenir la

 Violencia Social. Feb. ´07

- Departamento de Educación

 y Cultura

 - CONCULTURA

8) Seminario Internacional

 Sobre Costos y Tarifas

 Portuarias. Marzo ´07

 - Comisión Interamericana de

 Puertos

- Autoridad Marítima

 Portuaria de El Salvador

9) Taller “Programa de

 Readecuación de Escuelas

 en Centro América y

 Validación del Marco

 Lógico para El Salvador

 Marzo ´07

- Departamento de Desarrollo

 Sostenible

- Consultor Atilio García

10) IX Reunión del Comité

Consultivo Independiente II:

Radiocomunicaciones Incluyendo Radiodifusión

Abril ´07

 - Comisión Interamericana de

 Telecomunicaciones

 - Superintendencia General de

 Electricidad y

 Comunicaciones

11) Programa de

 Oportunidades Empleo a

 Través de Tecnologías de

 Aprendizaje (POETA)

 Abr. ´07 – Mar. ´08

 - Fundación de las Américas.

 - Universidad Don Bosco

12) Seminario Sobre Aspecto

Terrenal para las IMT

 Abril ´07

- Comisión Interamericana de

 Telecomunicaciones

- Superintendencia General de

 Electricidad y

 Comunicaciones

13) Taller Sobre Aspectos

Técnicos y Regulatorios Relativos a los Efectos de las Emisiones Electromagnéticas No Ionizantes. Abril ´07

- Comisión Interamericana de

 Telecomunicaciones

- Superintendencia General de

 Electricidad y

 Comunicaciones

14) Computadoras para mi

 Escuela. Jun.´06 – Dic. ´09

 - Secretaría de Desarrollo

 Integral

 - Instituto Tecnológico

 Centroamericano
•
Solicitud a Secretaría de Cumbres de matriz de agrupación de mandatos por tema y cumbre.

•
Reuniones con la Directora de Secretaría de Cumbres de Cancillería para considerar el diseño de una matriz de seguimiento de mandatos de cumbres.

Reunión en Sede, con funcionarios de la Secretaría de Cumbres para conocer sobre la existencia o no de una matriz oficial para el seguimiento de mandatos de cumbres. Se conoció que no existe aún y que se espera que quede definida en la próxima reunión del GRIC.

Las dos únicas representaciones de organizaciones interamericanas son Instituto Interamericano de Cooperación para la Agricultura (IICA) y la Organización Panamericana de la Salud (OPS). Con ambas 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 OPS 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.

Se llevaron a cabo actividades con la Comisión Interamericana par el Control del Abuso de Drogas (CICAD), la Secretaría Ejecutiva de Desarrollo Integra1 (SEDI), la Comisión Interamericana de Telecomunicaciones (CITEL), la Fundación de las Américas, el Departamento de Desarrollo Sostenible, la Comisión Interamericana de Mujeres (CIM), el Comité Jurídico Interamericano, el Departamento para la Cooperación y Observación Electoral, la Comisión Interamericana de Derechos Humanos (CIDH), la Fundación Panamericana para el Desarrollo (FUPAD), el Departamento de Seguridad Pública, el Departamento de Educación y Cultura y el Comité Interamericano de Puertos.

Las actividades se detallaron en el acápite de de Mandatos de la Oficina de la OEA en El Salvador en el Año en Curso.

Con el Departamento de Becas, se tramitaron 21 solicitudes para becas de postgrado y 55 invitaciones para cursos de actualización profesional. Con las Unidades de la Secretaría General, se tramitaron 51invitaciones para cursos cortos.

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 p.m.

· 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)
	Resultados logrados
en el año en curso

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 de seguimiento de instituciones nacionales a los mandatos de cumbres, una vez que se cuente con la matriz oficial de Secretaría de Cumbres para el seguimiento de mandatos.

Por el momento no procede la oferta de colaboración para tratar de definir la respectiva matriz, dado la Dirección de Política Exterior no cuenta con recursos humanos ni financieros para poder iniciar un seguimiento sistemático a los acuerdos de Asamblea General.

· Durante los 52 sábados del período Noviembre ´06 a Octubre ´07 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.

· Se asistió a 60 eventos

Desde mayo del 2007 se puede localizar la página web de la OEA El Salvador en el sitio

Se otorgaron 26 becas de actualización profesional, lo que representó un aumento del 650% con respecto al año anterior, en que se otorgaron sólo 4 becas.

•
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

•
Se presentaron las dos propuestas. Será en enero que se sepa si las CENPES aprobaron las 2 propuestas.

•
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.

ONE integrada a la cooperación técnica brindada por OEA.

Resultados logrados
en el año en curso
Cubierto todos los puntos de la agenda prevista.

Cubiertos todos los puntos de la agenda prevista.

Se llevaron a cabo 4 talleres:

· Acceso a la Información on Line

· Periodismo de Investigación y Casos de Corrupción

· Periodismo y Cobertura de Hechos de Violencia

· Periodismo de Investigación y Acceso a la Información

Para finales de diciembre se espera contar con las recomendaciones respectivas.

Periodistas, profesores y estudiantes en comunicaciones y derecho capacitados en el funcionamiento del sistema interamericano de derechos humanos, así como en los mecanismos que ofrece para salvaguardar la libertad de expresión.

Discutidos los siguientes temas:

· La Guía de Contactos y Procedimientos de Cooperación Jurídica en Materia de Lavado de Activos

· Sistema de Remisión de Fondos

· Programa de Administración de Bienes Decomisados

· El Financiamiento del Terrorismo

Conformado un Comité de Riesgos en AmCham, con el fin de aunar esfuerzos en la consolidación de una red voluntaria del sector privado para asistencia y apoyo a las autoridades nacionales y a las comunidades en zonas de alto riesgo.

Capacitados en temática de drogas los.

docentes de la Universidad Cristiana de las Asambleas de Dios, de la Universidad Evangélica de El Salvador y de la Universidad de El Salvador

Capacitados los capacitadores de los 4 Centros de Readaptación Juvenil y de las 34 ONG´s con servicios residenciales de tratamiento y rehabilitación.

Definida una metodología para:

· Determinar la relación entre droga y delitos

· Historia de consumo de drogas en privados de libertad

· Necesidades de tratamiento

· Generación de sistema de registro de encarcelados

Compartidas las experiencias de Centroamérica, Belice, Colombia, México y República Dominicana en materia de control, monitoreo y manejo seguro de químicos, técnicas de investigación y tenencias sobre drogas sintéticas.

Conocidas, a nivel directivo y directores de áreas de la Comisión Nacional Antidrogas, las herramientas metodológicas en planificación estratégica de largo plazo.

Elaborado documento sobre definición y categorización de pandillas en El Salvador, para poder habilitar estrategias de prevención y de corrección adecuadas al perfil de las pandillas.

Establecidas las bases necesarias para facilitar la disponibilidad de información “en línea” sobre personas privadas de libertad, recluidos en los diferentes centros de internamiento.

Definidas las cinco comunidades en las que se implementará el programa de cultura de la legalidad, consistente en inculcar a los ciudadanos, a través de charlas y panfletos, valores sobre los conceptos de legalidad y de estado de derecho, con el fin de disminuir la delincuencia.

El proyecto tiene una duración de 4 años y se encuentra en su tercer año, ya que para el 2006 no hubo ciclo FEMCIDI. Se desarrolla de acuerdo a los planes de ejecución y de desembolsos acordados.

El proyecto tiene una duración de dos años y se encuentra en su segundo año, ya que para el 2006 no hubo ciclo FEMCIDI. Se desarrolla de acuerdo a los planes de ejecución y de desembolsos acordados.

El proyecto tiene una duración de un año. Se desarrolla de acuerdo a los planes de ejecución y de desembolsos acordados.

El proyecto tiene una duración de tres años y se encuentra en su tercer año, ya que para el 2006 no hubo ciclo FEMCIDI. Se desarrolla de acuerdo a los planes de ejecución y de desembolsos acordados.

Establecida una red de expertos para la identificación y la definición de acuíferos internacionalmente compartidos.

Se concluyó el proyecto en Febrero del año en curso, aunque ya en Junio del 2005 se había logrado firmar un convenio IICA-OEA, en que a partir de esa fecha el IICA se haría cargo de la parte que llevaba la OEA, que era la administración financiera del los fondos del proyecto. Esto, ya que en la propuesta del consorcio IICA-OEA que fue declarada ganadora de la licitación , se estipulaba que el IICA sería responsable de la administración técnica y la OEA de la parte financiera de la ejecución de este proyecto, que fue financiado mediante un préstamo del Banco Centroamericano de Integración Económica (BCIE).

Hubo problemas en el finiquito, pero recién en octubre del año en curso, el IICA y el MAG firmaron una acta de finiquito. En el acta, aunque se estipula algunos incumplimientos de orden técnico, se deja de manifiesto que se acepta como bien llevada la administración financiera del proyecto.

Conocidas las experiencias exitosas de Brasil, Colombia y México en programas de arte, música, danza, palabra hablada, etc. a jóvenes, para prevenir que se unan a pandillas juveniles e incitar a dejarlas a los que ya están en ellas.

Transferido el “know how” para incrementar las inversiones, eficiencia y competitividad en el sector portuario de laso países centroamericanos.

Elaborados las normativas y estándares técnicos para reducir la vulnerabilidad de escuelas primarias y secundarias ante desastres naturales.

Cubiertos todos los puntos de la agenda prevista.

Establecido y funcionando el centro comunitario de capacitación en tecnologías de información y comunicación para jóvenes en riesgo y sus familias.

Información dada sobre las necesidades, beneficios y estudios de telecomunicaciones en el contexto del futuro desarrollo de la IMT-2000 e IMT-Avanzadas, con moras a prepararse para la Conferencia Mundial de Radiocomunicaciones en Ginebra en octubre 2007.

Dados a conocer estudios científicos rigurosos sobre la relación salud -sistemas inalámbricos, con el fin de evitar incertidumbres y poder tomar decisiones sustentables para preservar la salud pública, dado el creciente despliegue de sistemas inalámbricos que ha incrementado la aprehensión pública.

Restauradas y distribuidas, a escuelas públicas, 4 000 computadoras usadas que fueron donadas.

Actualmente no existe un proceso establecido de seguimiento sistemático para los mandatos de Cumbres de las Américas. Lo que se hace es enviar a las diferentes instituciones de gobierno los mandatos según el área, para que aquellas contesten qué han realizado. Sin embargo, la Oficina de Cumbres de Cancillería no lleva esta información sistematizada por tema ni por cumbre.

Lo anterior se da porque no existe todavía un formato de seguimiento estandarizado por la Secretaría de Cumbres, aunque se tiene previsto discutirlo en la próxima reunión del Grupo de Revisión de Implementación de Cumbres (GRIC).

Como se explicó en el Numeral 1 del Capítulo de Prioridades y Objetivos para el 2007, existe la 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 nacional para poder llenar la matriz oficial de Secretaría de Cumbres para el seguimiento de mandatos, cuando ya se cuente con ésta.

Con IICA, se concluyó el proyecto PRODERT, mencionado en el acápite de Mandatos de la Oficina de la OEA en El Salvador en el Año en Curso, en la parte correspondiente a Desarrollo Integral.

Asimismo, con esta institución se está coordinando la presentación al FEMCIDI de la propuesta de proyecto “Desarrollo de las Ventajas Competitivas de las MIPYMES Procesadoras de Frutas en El Salvador”.

Relación permanente sin cooperación en común.

29 actividades de cooperación realizadas, de las cuales 18 fueron con autoridades nacionales, 11 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

29 actividades de cooperación realizadas; de estas, 8 fueron con la Comisión Interamericana par el Control del Abuso de Drogas (CICAD), 6 con la Secretaría Ejecutiva de Desarrollo Integra1 (SEDI), 3 con la Comisión Interamericana de Telecomunicaciones (CITEL), 2 con La Fundación de las Américas, 2 con el Departamento de Desarrollo Sostenible, 1 con la Comisión Interamericana de Mujeres (CIM), 1 con el Comité Jurídico Interamericano, 1 con el Departamento para la Cooperación y Observación Electoral, 1 con la Comisión Interamericana de Derechos Humanos (CIDH), 1 con la Fundación Panamericana para el Desarrollo (FUPAD), 1 con el Departamento de Seguridad Pública, 1 con el Departamento de Educación y Cultura y 1 con el Comité Interamericano de Puertos.

Se adjudicaron 6 becas para estudios de postgrado, pero una declinó. Para cursos de actualización profesional se adjudicaron 26 becas y para cursos cortos 55. En esta última modalidad se otorgaron más becas de las invitaciones enviadas, ya que durante el 2007 se otorgaron becas tramitadas en el 2006.

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

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.

· Mantener actualizados al Director y a la Técnico Administrativo Financiero en las herramientas metodológicas para la formulación, ejecución, monitoreo y evaluación de proyectos.

· 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 instalación de la misión de asistencia técnica para la Auditoria Integral al Padrón Electoral
· Apoyo al Departamento de Becas con la reserva y adquisición de boletos y el trámite de visas.
· Apoyo a Oficina del Secretario General en su visita 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

Estrategia para el año entrante

· Propiciar el Diseño de una matriz Nacional de Seguimiento a los Mandatos de Cumbre

· Seguir Manteniendo Constante Presencia Institucional

· Tratar de Subir el Aprovechamiento de Becas Enviadas por el Departamento de Becas para Cursos de Actualización Profesional

· 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

	Oportunidades/Retos en el año en curso

· Programados a tiempo el envío de los informes.

· Evaluaciones entregadas en tiempo.

· Ambos funcionarios asistieron al curso de Monitoreo y Evaluación de Proyectos, impartido en Sede en el mes de septiembre.

· Se atendieron a tiempo las necesidades de mantenimiento y reparaciones del inmueble y de los equipos.

· Actualización de inventario enviada a tiempo.

· No siempre se pudo utilizar el sistema para llamadas a Sede, por fallas del mismo. Debido a esto y a dos eventos mayores atípicos - la instalación de la misión técnica de la Auditoria Integral al Padrón Electoral y la visita del Secretario General – que demandaron llamadas internacionales a celulares, no se logró ahorrar en la factura telefónica internacional.

· 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 2006, que se adjunte cunado 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 contó con el apoyo de Sede a la implementación/ejecución.

Retos y Oportunidades para el año entrante

· Considerar, con la Oficina de Secretaría de Cumbres de Cancillería, una vez que se cuente con la matriz oficial de seguimientos de mandatos de cumbres de la Secretaría de Cumbres, la factibilidad de montar una matriz de nacional para poder llenar apropiadamente la matriz oficial. En la matriz nacional se intentará contar con datos de la institución nacional responsable de ejecutar el mandato, el funcionario a cargo, y el status semestral de ejecución.

· Seguir con las 4 modalidades utilizadas en el 2007 y detalladas en el numeral 3 el Capítulo “Prioridades y Objetivos de 2007” de este informe.

· Determinar medios de cómo mejorar el flujograma de las invitaciones para cursos de actualización profesional, con el fin de mejorar el 48 % de aprovechamiento del 2007.

· 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 2007 y detalladas el numeral 7 del Capítulo “Prioridades y Objetivos del 2007” de este informe.

Seguir con las modalidades utilizadas en el 2007 y 2006 y detalladas en el numeral 5 del Capítulo “Prioridades y Objetivos del 2007” de este informe.

OAS Grenada Office

	Priorities and Objectives in 2007
	Activities undertaken during current year
	Results achieved in current year

	1. 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.

2. To prepare Annual work plan for submission by November 3rd of each year to the Coordinating Office to report on activities undertaken during the current year, and provide a strategy and work plan for the upcoming year

3. 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 State.

4. 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 needs of the host country.

5. 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.

Continued OAS Mandates for 2008
· Political Affairs

· Multidimensional Security

· Integral Development

· Mandates of the Summit of the Americas Process

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation
· Cooperation Activities with Headquarters
· Fellowship

· Public Outreach

	1. To prepare quarterly financial reports

2. To complete performance evaluations

3. To ensure full Oracle compliance

4. To optimize information and communicate technology to realize cost savings

5. to improve oversight and liaison between the CO and SAF in relation to OASCO

6. To analyze continuously and respond in a timely manner to 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)

To prepare a detailed annual work plan for submission to the Coordinating Office by the dare indicated.

To prepare detailed quarterly reports on the progress of work in the annual work plan.

1. To prepare political reports of the country.

2. To interface with local host government ministries, institutions, private sector and civil society.

3. To provide early information on political, social and security issues that can threaten democracies.

4. To represent effectively the Secretary General and the General Secretariat in the execution of mandates and priorities.

5. To support when necessary electoral missions in the country

6. To identify specialists, think tasks end other institutional sources to support the efforts of the General Secretariat to strengthen democracy, security and promote development.

1. To maintain regular contacts with IICA, PAHO, IDB, UN and agencies.

2. To explore continued savings by sharing space and using common services where there is a common presence in the Member State.

3. To co-operate in the execution of OAS mandates by sharing facilities and overhead costs.

4. To advise the relevant units and Development of the General Secretariat of opportunities for collaborations and co-operation with other donor countries and international agencies in the Member State.

Specific activities to be undertaken in 2008
1. To prepare quarterly political country reports.

2. To interface regularly with National Authorities, Ministries, the Private Sector, Trade Unions and Civil Society institutions.

3. To provide early information on political social and security issues that can threaten democracy.

4. To represent effectively the Secretary General and he Secretariat in the execution of mandated and priorities.

5. To support when necessary, electoral missions in the host country.

6. To identify specialists, think tasks and other institutional sources to support the efforts of the General Secretariat to strengthen democracy, security and promote development.

1. To disseminate information of the OAS multi dimensional security agenda.

2. To provide information on training seminars and projects regarding multi dimensional security in the Hemisphere.

3. To maintain active consultation with the Member State and the pertinent area at Headquarters with responsibility for multidimensional security.

4. To provide information on national legislation, regulations and policies relating to the issue of multidimensional security.

1. To improve interaction and dialogue between the Country Representative and the ONE.

2. To bring together project co-coordinators and other project staff for briefings and the issues related to execution and reporting.

3. To provide timely feedback to the relevant areas of the Secretariat on the programs, projects and activities conducted in the Member State.

4. To provide the administrative support for the execution of projects in the Member State.

1. To disseminate information of the mandates of the Summit of the Americas Process.

2. To provide information of Ministerial Meetings and follow up mechanisms of the Summit of Americas process.

3. To liaise with civil society, the private sector, trade unions and other stakeholders within the context of the Summit of Americas process.

1. To maintain regular contacts with IICA, PAHO, IDB, UN and agencies.

2. To explore cost savings by sharing space and/or using common services where there is a common presence in a Member State.

3. To cooperate in the execution of OAS mandates by sharing facilities and overhead costs.

4. To advise the relevant areas of the Secretariat and the Coordinating office of possibilities for the Country Office to provide expertise on a cost basis, in favor of other hemispheric actions in the Member State.
1. To provide information on the preparation of project concepts and full blown projects on behalf of Department of Integral development and other units and Departments

2. To provide information to the national authorities on other programs and projects offered by the Organisation.

1. To announce annually the OAS fellowship program.

2. To ensure that the Department of Human Resources in the Office of the Prime Minister has all the current information of the Scholarship program and have established procedures to satisfy there requirements.

3. To provide all other administrative support regarding scholarship

4. To conduct regular visits to Schools, Colleges and Universities to provide information on scholarship programs and to update students on the role and activities of the OAS.

5. Country Office the Continue to hold discussions with resident university on participation in the OAS Fellowship Program.
1. To prepare newsletters and news briefs for dissemination to the national authorities, development partners, the media, schools and universities and the general public.

2. The Representative participates in local events in the Member State which are aimed at the economic and social development of the country.

3. The support and to facilitate the distribution and dissemination of the Lecture Series of the Americas and other media products produced by units and Departments of the Secretariat

4. To promote the activities of Departments Offices and Units of the Secretariat in their relationship with the Member State.

	1. Quarterly financial reports prepared and submitted

2. Performance evaluations for staff, prepared and submitted

3. Representative certified and request made for training of new Administrative Technician

4. VOIP system utilized by Office

5. Coordinating Office has worked in a coherent manner with the SAF and OASCO

6. Training needs identified and communicated to OASCO

7. Office has maintained a relationship with the Office of the Inspector General and has on specific occasions sought advice and direction.

Detailed annual Work Plan prepared and submitted to the Coordinating Office by the indicated date.

Quarterly reports on the progress of work outlined in the annual work plan prepared and submitted to the Coordinating Office

1. Quarterly reports on major political events prepared and submitted.

2. Several meetings held in the course of the year with Ministers of Government (including the Prime Minister), institutions the Private Sector and Civil Society

3. Issues that could affect/threaten democracy are reported in a timely fashion

4. 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.

5. No Electoral Missions visited the country in the course of the year but Country Office has provided follow up on recommendations made by last mission.

6. Country Office in the course of the year has identified specialists for the DSD, Department of Political Affairs, Young Business Trust and Trust of the Americas.

1. The OAS Grenada Office has had several missions to Grenada take the opportunity to compare notes on approaches to developmental problems. The UNDP through its Program Manager for Grenada has consistently utilized this opportunity.

2. Discussion continues between IICA and the OAS Country Office but no concrete results achieved.

3. The affiliates of the OAS, YBIZ and Trust of the Americas have utilized the logistics of the Country Office to implement their mandates.

4. The International Trade Centre in Geneva, the Commonwealth Secretariat in London and USAID have displayed tremendous interest in the Construction Quantity Assurance (CQA) project executed in Grenada by the OAS with resources for CIDA and they have brought additional resources to the project.
Results anticipated in 2008
1. Political reports on the major events in the Member States.

2. Several meetings held with national authorities, political officials, members of the Private Sector, trade unions and members of Civil society.

3. OAS Grenada office provides timely reports on issues that can threaten democracy.

4. The Representative in several events in the Member State represents the Secretary General of the OAS and the Secretariat in the execution of mandates and priorities.

5. In the event that a general election is called in 2008, the OAS Grenada Country Office supports the efforts of the Electoral Mission, through logistical arrangements, contacts, and local knowledge.

6. The Country Office assists the Secretariat in identifying specialists, think tanks and other institutional sources and facilitates the strengthening of democracy, security and promotes development.
1. Information on the multidimensional security agenda disseminated to the national community through the media and the quarterly newsletter of the Country Office.

2. The Country Office informs in a timely manner information of training, seminars and projects regarding multi dimensional security and Member State takes full advantage of opportunities.

3. The Country Office maintains active consultation on issues of multidimensional security with the member state and with the area of the Secretariat with responsibility for that matter.

4. The Country Office follows the elaboration of legislation and other instruments related to the issue of multidimensional security; and keeps the relevant areas of the Secretariat informed.
1. The Representative and the OAS Country Office keeps the Office of the ONE current on development related to the integral development agenda.

2. The Representative and the Country Office on a regular basis convenes meetings with Coordinators and other project Staff to ensure effective execution and reporting.

3. The Country Office in collaboration with the officials of the Department of Integral Development ensure that the Project coordinators meet all reporting deadlines and where challenges exist craft workable solutions. The Country Office assists the ONE and the coordinators to interpret the rules and regulations of the Organizations, remain in compliance with the financial regulations of the OAS and other administrative arrangements.
1. The Country Office through the local media and the quarterly newsletter provides information on the Summit of the America process.

2. The Country Office in a timely manner provides to the national authorities information on Ministerial Meetings and other follow up mechanisms.

3. The Representatives and the Country Office continues to participate in several forums, such as the sustainable Development Council (SDC) to inform and educate on the Summit of Americas Process.

1. The Country Office maintains active contact with IICA, the UNDP, the Commonwealth Secretariat and other International partners.

2. The Country Office continues the discussion with IICA and others to explore this possibility.

3. The Country Office is optimistic that the sharing of costs will occur in relation to one of its projects in 2008.

4. The Country Office envisages instances where it can provide expertise to other hemispheric actions in the Member State. The issue of cost recovery remains difficult.

1. The Country Office continues to provide information and guidance to the Ministry of Planning and Development and the Ministry of Education.

2. The Country Office will be pro-active in providing information and advice to the national authorities and other members of civil society of programs and projects offered by the Secretariat.
1. The Country Office provides the Department of Human Resources in the Office of the Prime Minister with information which is widely disseminated to potential candidates.

2. The Department of Human Resources in the Office of the Prime establishes all procedures and mechanisms requested by the Department of Fellowships.

3. The Country Office provides advice and other supports to potential candidates, explanations of the documentation and the selection process.

4. The Representative visits several schools and also participates in career days. The Country Office continues to service walk-in visitors interested in the fellowship programs.

5. The Country Office and the Representative continue to discuss participation in the OAS fellowship program with St. George’s University.
1. The Country Office produces its quarterly newsletter which informs the national community and development partners of the work and activities of the OAS.

2. The Representative participates in the sustainable Development Council of Grenada, makes appearances on radio and television on the work of the OAS and visits educational institutions.

3. The Country Office continues to promote the Lecture Series on the Americas, facilitates the dissemination of other media products of the Secretariat and distributes the Americas Magazine.

4. The Country Office brings to the national attention the work and activities of the Departments, Offices and Units of the Secretariat in the Member State.

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution

Strategy for upcoming year

	Opportunities/Challenges in current year

The Country Office in 2008 with a new Administrative Technician will seek to refocus and seek to raise the operating performance.

It remains critical that staff members in the field benefit from training opportunities. The Administrative Technician needs to receive training in the ORACLE System.

A challenge and lost opportunity remain the failure of the Organisation to exploit the potential of its field network.

Challenges and Opportunities for upcoming year

As we stated on the last occasion, the Organisation has a golden opportunity in the Member State to make a difference and to positively impact the lives of the people.

The limited operating resources available to the Country Office.

The failure of many Departments, Units and Offices of the Organisation to fully integrate the Country Offices in their activities.

	Oficina de la OEA en Guatemala

	Prioridades y objectivos en 2007

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.

La Oficina es miembro del llamado G13 (Grupo de países, organismos y agencias de cooperación en Guatemala, para el tratamiento con el Gobierno de las agendas de cooperación en el campo político, electoral, seguridad, justicia y transparencia.

Actividaded de la Oficina en 2007
Political Affaires

Programa de Asistencia Técnica Electoral (ATE)

Programa de Valores Democráticos y Gerencia Política (PVDGP)

Programa Centroamericano para el Fortalecimiento del Diálogo Democráticos (PCA)

Proyecto Red/Social FOAL-OEA

Proyecto de Apoyo al Registro Nacional de las Personas (RENAP), que incluye el Documento Único de Identidad.

Misión de Observación Electoral de la OEA para el proceso de Elecciones General que celebró Guatemala el pasado 9 de septiembre de 2007 y su segunda vuelta el pasado 4 de noviembre.
Seguridad Multidimensional

Comisión Interamericana Contra el Abuso de Drogas (CICAD/OEA)

Departamento de Seguridad Pública

Desarrollo Integral

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 “Fortalecimiento a las Acciones de Procuración de las Auxiliaturas de los Derechos Humanos y Monitoreo a la Educación en Derechos Humanos en el Sistema Educativo”, Proyecto “Plataforma para el Fomento del Comercio Solidario en Guatemala”; “Programa Nacional de Observación de Aves en Guatemala”; “Programa de Asistencia a Pequeños Hoteles en Centroamérica” y Proyecto “Las Nuevas Tecnologías y la Educación Inclusiva en la Capacitación y Actualización Docente en la Búsqueda de una Educación de Calidad”.

Mandates of the Summit of the Americas Process and Cumbers of the Americas

Cooperation Activities in Country

Inter-American Organizations

International Organizations

National Authorities/ONE

Private Sector

Civil Society

Horizontal Cooperation

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.
Becas

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.

Observations (2007)
· Management

· Financial

· Logistical

Strategy for 2007

	Resultados alcanzados en 2007

Este objetivo se ha visto fortalecido a partir de la visita a Guatemala del Sr. Secretario General de la OEA, Dr. José Miguel Insulza y Delegados de las Subsecretarías 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.

La cooperación a Guatemala es coordinada desde septiembre 2005, por una comisión integrada por la Vicepresidencia de la República, el Ministerio de Relaciones Exteriores y SEGEPLAN. En concordancia, la Oficina de la OEA en Guatemala es miembro del Grupo de Diálogo, representado por los países y agencias cooperantes con Guatemala.

Resultados
El ATE-OEA se organiza en cuatro módulos de trabajo:

1. Registro de Ciudadanos limpio y actualizado.

2. Proceso de descentralización implementado.

3. Apoyo a Elecciones 2007.

4. Conocimiento de la opinión pública y apoyo a las reformas.

1. Registro de ciudadanos limpio y actualizado

En este eje de trabajo lo que persigue es el fortalecimiento del sistema del Registro de Ciudadanos, a través de la implementación de estrategias efectivas que permitan una depuración y actualización de datos del empadronamiento a nivel nacional. Las principales tareas han sido la reingeniería de las bases de datos y las aplicaciones de software del registro electoral, la optimización de las telecomunicaciones, la ejecución de jornadas especiales de empadronamiento y actualización de datos de empadronados, la implementación de un programa de análisis de datos para garantizar al unidad y congruencia de la base mediante la auditoria de la calidad y veracidad de los registros. Es importante destacar la institucionalización de una serie de prácticas y sistemas que garantizan la depuración permanente del registro de electores.

El resultado principal en este rubro es un padrón depurado, con un crecimiento significativo de electores y con una importante presencia de electores del área rural.

2. Proceso de descentralización implementado

El objetivo central de este módulo consiste en la implementación y fortalecimiento del proceso de ampliación y descentralización de las Juntas Receptoras de Votos, para que la población pueda ejercer el derecho de sufragio con mayor facilidad y cercanía a su residencia.

El programa centró importantes esfuerzos en desarrollar todos los insumos técnicos necesarios para que el TSE pueda decidir entre diversas opciones técnicas que le permitieran llevar el servicio electoral de forma descentralizada en todo el ámbito nacional. Por consiguiente, se ha brindado asesoría en el campo cartográfico, logístico, de organización y administración electoral y de actualización de los datos de los ciudadanos en el registro de electores.

El principal reto técnico para el TSE es la implementación de la descentralización electoral en el área rural. Sin embargo, los resultados que la autoridad electoral logró en todos los aspectos técnicos críticos (ubicación del elector, transmisión de resultados, logística electoral, entre otros) fueron satisfactorios en la primera vuelta electoral realizada el pasado 9 de septiembre y el trabajo desarrollado en esta segunda vuelta del 4 de noviembre.

3. Apoyo a elecciones 2007

El propósito planteado en este módulo es brindar asistencia técnica y acompañamiento al TSE durante el proceso electoral 2007, logrando con ello un desarrollo del mismo en condiciones adecuadas y eficientes en lo que respecta a logística, administración y seguridad.

En este sentido, se apoyó en el diseño, la planificación y la implementación de la logística electoral, atendiendo el desafío de la descentralización en el área rural. Asimismo, se asesoró en el desarrollo de los sistemas de Inscripción de Candidatos, canalizados a través del Departamento de Organizaciones Políticas del TSE.

Finalmente, se atendieron diversas solicitudes de la autoridad electoral para apoyar aspectos vinculados a garantizar el buen desarrollo del proceso electoral.

4. Conocimiento de la opinión pública y apoyo a las reformas electorales

El objetivo central de este componente es el fortalecimiento de la democracia, a través de la socialización de la información y promoción del debate público, sobre las reformas electorales aprobadas y sobre el fortalecimiento del régimen electoral guatemalteco.

En este módulo se priorizaron actividades de difusión de las reformas electorales, de divulgación del padrón electoral y de preparación de materiales gráficos y audiovisuales para los órganos electorales temporales relativos a la descentralización del voto en el área rural.

B- La continuidad del Programa ATE-OEA
El Presidente del Tribunal Supremo Electoral de la República ha solicitado a la SG/OEA continuar el apoyo a partir de 2008, en las áreas correspondientes. Esta solicitud fue remitida al Dr. Pablo Gutiérrez, Director del Departamento para la Cooperación y la Observación Electoral de la OEA, en espera de la respuesta correspondiente.

La autoridad electoral ha solicitado la continuidad de la asistencia técnica electoral, tanto en los temas que son actualmente desarrollados como en aquellos que puedan ser consensuados en una nueva agenda.

Desde la sede, la Subsecretaría de Asuntos Políticos de la OEA ha señalado la voluntad institucional de continuar los apoyos técnicos brindados al Tribunal Supremo Electoral de Guatemala.

El PVDGP asesora al Congreso de la República a través de las comisiones parlamentarias.

Entre las actividades realizadas por el Programas, podemos mencionar: Acompañamiento y asistencia técnica a las Secretarías Específicas de la Mujer de los partidos políticos, a la Comisión de Ciudadanía Plena del Foro Permanente de los Partidos Políticos y a la Comisión de la Mujer del Congreso de la República.

2007, iniciativa que dirige la Comisión de Ciudadanía Plena de la Mujer del Foro Permanente de Partidos Políticos

Se realizó el Foro de la Juventud “Fortalecimiento de la Democracia y el Estado de Derecho”.

Se realizaron reuniones de coordinación entre el PVDGP-OEA y la Comisión de Juventud del FPPP. Se facilitó el enlace entre la Comisión de Juventud del FPPP y el INCEP con el propósito de realizar ejercicios de análisis político-electoral del país.

Se apoyó la realización de la I Convención de Juventudes Partidarias en el cual se discutió la realidad y problemática que enfrenta la juventud.

Se prepararon las publicaciones previstas sobre el tema de Partidos y Pueblos Indígenas, como resultado del proceso de sistematización y producción interna que se ha iniciado.

Se cesó con las actividades de Secretaría Técnica del Foro Permanente de Partidos políticos, manteniendo sus líneas de asistencia técnica y apoyo al funcionamiento a las diversas comisiones, pero se continua acompañando y apoyando los ejercicios de reflexión, priorización y planificación estratégica del FPPP, así como brindando cooperación para su funcionamiento.

Se logro como un producto ejemplar y privilegiado la firma del Código de Ética Multipartidario, como parte de la práctica del diálogo multipartidario, la voluntad de consenso de los partidos políticos y el apoyo del PVDGP-OEA/Guatemala.

Se produjo y distribuyó la serie “Formación Política” la cual comprende ocho (8) volúmenes. El PVDGP entre sus ejes de trabajo, cuenta con un Proyecto de “Apoyo a la Modernización y Agenda Legislativa del Congreso de la República de Guatemala”, por medio del cual han efectuado varias actividades como:

a) Se ha incrementado las capacidades de comunicación y atención a la ciudadanía del Congreso, reforzándose las destrezas de funcionarios.

b) Se ha incorporado a la estrategia de capacitación a la Dirección de Personal del Congreso de la República.

c) La Oficina de Atención Ciudadana se ha convertido en una vitrina de alta exposición del Congreso de la República al atender a más de 7,500 alumnos de establecimientos educativos que visitaron el Palacio Legislativo.

d) Se continuó fortaleciendo la Dirección de Comunicación Social, con un programa de capacitación a su personal sobre “análisis de medios”, “redacción” y “diagramación de noticias”.

e) Se habilitó el espacio físico de la Oficina de Análisis y Transparencia del Gasto Público y se entregó el equipamiento correspondiente.

f) Se ha coadyuvado a que las comisiones de la Mujer y Comunidades Indígenas, fortalezcan su importancia comparativa. También, se ha apoyado su mejor interrelación con diversas instituciones de la sociedad civil que trabajan dentro de los temas de mujer e indígena, según sea el caso.

g) Se llevó a cabo un diagnóstico técnico de las necesidades de la Dirección Legislativa y se ha iniciado una estrategia de modernización integral a corto plazo.

h) La OEA es el Coordinador Técnico de la inducción a los nuevos diputados que fueron electos el pasado 9 de septiembre para el período 2008-2012, entre otras.

El PVDGP ha recibido solicitud del Presidente del Congreso de la República para continuar el apoyo en el 2008 en las áreas correspondientes. Esta solicitud tiene respuesta favorable del Dr. Víctor Rico, Subsecretario Adjunto de Asuntos Políticos de la OEA. En este momento se explora con la cooperación internacional el financiamiento de dicho programa para su continuidad en el período 2008-2012.

Este programa estaba orientado en el tema de seguridad. El PCA busco contribuir al fortalecimiento institucional del Estado y la sociedad civil para el tratamiento de dichas amenazas. El marco teórico del programa refiere a los instrumentos de la OEA, pero igualmente al Tratado Marco de Seguridad Democrática en Centroamérica, primera normativa hemisférica que legalizado la noción de seguridad democrática.

El PCA finalizó el 30 de abril de 2007 por decisión de la Sede (SAP).

La Oficina de la OEA Guatemala coordinó el Proyecto Red Social-FOAL-OEA, que financió la Unión Europea para los países de Centro América y la República Dominicana. Se logró durante el período de este proyecto, la implantación de 8 Centros de Recursos en los países del área de actuación (Guatemala, Honduras, Costa Rica, Panamá, El Salvador, Nicaragua y República Dominicana).

Estos Centros de Recursos, se encuentran en funcionamiento basados en una estructura de comunicación entre el personal de los Centros de Recursos de FOAL- OEA y la coordinación del proyecto en Guatemala a través de Messenger y Skype para el intercambio de información y directrices.

Con la instalación de los Centros de Recursos del Proyecto Red Social/FOAL/OEA se cumplió con la totalidad de los compromisos asumidos por la OEA/Guatemala mediante el Convenio suscrito con la FOAL el 19 de septiembre de 2005 y el Addemdum de fecha 27 de noviembre de 2006.

Dado el cumplimiento total de las actividades del proyecto en tiempo y forma, la FOAL se envió una comunicación el 8 de junio del presente año, en la que señaló que “una vez analizados tanto la ejecución presupuestaria de la OEA hasta ese momento como la proyección de gastos hasta la inminente fecha de finalización del proyecto para OEA, estimábamos que, con los desembolsos efectuados hasta esa fecha quedaban cubiertas todas las necesidades presupuestarias. Así mismo, consideramos que los objetivos de la OEA en el marco del Proyecto ya habían sido plena y exitosamente alcanzados”.

Este proyecto concluyó en el mes de julio del presente año, y se cumplió en tiempo y forma en la entrega de informes temáticos y financieros, debidamente certificados por la Sede OEA.

De igual manera, antes de la conclusión del Proyecto, con las gestiones necesarias que aseguraron la sostenibilidad de los Centros de Recursos instalados en cada país.

El 16 de agosto de 2007 se recibió la solicitud del Presidente del RENAP, Lic. Ángel Alfredo Figueroa, para que la SG/OEA brinde apoyo técnico y financiero a este proyecto, considerado por el Gobierno Nacional de máxima prioridad.

La SG/OEA ha dado respuesta favorable para explorar las formas de esta cooperación mediante la Dirección del Programa de Universalidad de la Identidad Civil en las Américas de la Secretaría Ejecutiva de Desarrollo Integral.

La primera reunión se llevará a cabo el próximo 29 de noviembre con autoridades del Gobierno y del RENAP.

Considerando el proceso electoral del presente año, al que la OEA fue invitada por el Gobierno de la República, para enviar una misión electoral con la suficiente anticipación y alta calidad política, jurídica y técnica, la cual sus objetivos serian observar el proceso electoral e informar sobre los resultados de dicha observación al igual que:

a) Evaluar el desarrollo del proceso electoral en el marco de las normas y principios reconocidos internacionalmente para elecciones legítimas y transparentes.

b) Verificar el cumplimiento de las leyes nacionales y las normas de las elecciones generales en Guatemala. Dicha verificación facilitará la aceptación pública de los resultados finales que arroje el Tribunal Supremo Electoral de Guatemala.

c) Colaborar con las autoridades nacionales y la ciudadanía guatemalteca en general, para promover la integridad, imparcialidad, transparencia y credibilidad en el actual proceso electoral de Guatemala.

d) Animar a los ciudadanos a ejercer su derecho al voto y a participar en el proceso político.

e) Establecer una presencia internacional significativa, profesional y competente en el país, para contribuir a generar confianza pública en el proceso electoral y disuadir intentos de manipular o alterar la voluntad popular.

f) Cooperar y coordinar con otras misiones internacionales y con la observación electoral nacional, para maximizar la efectividad de las actividades de observación electoral en el contexto del proceso electoral guatemalteco de 2007.

g) Facilitar la participación de la juventud en el ejercicio democrático hemisférico, reclutando al menos 25 estudiantes o líderes jóvenes para participar como observadores electorales, permitiéndoles ser testigos del proceso electoral en Guatemala y promoviendo su interés en la promoción de la democracia en la región.

h) Formular recomendaciones que contribuyan a perfeccionar y mejorar el sistema y el proceso electoral guatemalteco.

Esta Oficina colaboró mediante el G-13 (principales donantes a Guatemala), en las gestiones ante la cooperación internacional para el financiamiento de la Misión por parte de los Gobiernos de: Estados Unidos, Canadá, Brasil, Japón, Corea, España y Noruega.

La Oficina, para los fines correspondientes al apoyo administrativo que debió prestar a esta MOE, requirió al área administrativa de la Subsecretaría de Asuntos Política y al Departamento Financiero (Sra. Teresa Bustamante), la siguiente información que a la fecha (08 de noviembre de 2007) no se ha recibido:

· Informe Financiero certificado de los fondos utilizados en la primera vuelta electoral y Plan de Ejecución.

· Plan de Ejecución aprobado para la segunda vuelta electoral y en su momento, el Informe Financiero Certificado.

De igual manera, esta Oficina brindó apoyo a la Misión de Observación Electoral de la OEA, a solicitud del Departamento para la Cooperación y Observación Electoral de la Subsecretaría de Asuntos Políticos, brindándoles un espacio físico como Sede de la MOE durante el período del 24 de Septiembre al 29 de Octubre de 2007.

En esta área política cabe mencionar la solicitud verbal del Vicepresidente de la República para que la Subsecretaría de Asuntos Políticos, adelante a partir de Guatemala, un estudio regional comparado con las recomendaciones del caso, para fortalecer el marco legal y su aplicación sobre Financiamiento de Partidos Políticos y Campañas Electorales.

Se asistieron administrativamente las actividades que realizó la Comisión Interamericana para el Control del Abuso de Drogas (CICAD), por ejemplo a la instalación del “Taller Sobre Fortalecimiento de los Sistemas Nacionales de Tratamiento en Centroamérica”.

Se asistieron administrativamente las actividades que realizó del Departamento de Seguridad Pública, por ejemplo a la Inauguración del Seminario-Taller “Legislación Contra Trata de Personas en Centroamérica”.

En esta área de seguridad cabe mencionar que mediante Nota VP-052-07/27 de abril 2007, firmada por el Vicepresidente de la República, relacionada con la “Solicitud de Cooperación del Gobierno de Guatemala a la Secretaría General de la OEA en materia de Seguridad y Justicia”, remitida por la Representación OEA/Guatemala al Secretario General.

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 9 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 2007-2009, 5 proyectos que se continúan coordinando con SEGEPLAN.

El día miércoles 07 de noviembre se realizó una nueva reunión de coordinación con los coordinadores de los proyectos FEMCIDI y con las autoridades correspondientes de SEGEPLAN.

En este campo se recibieron consultores encargados de evaluar los siguientes proyectos:

1.
Para la evaluación del Proyecto FEMCIDI “Fortalecimiento de las Capacidades de las Micro, Pequeñas y Medianas Empresas (MIPYMES) de Centroamérica, visitó el país el Dr. George Plinio Montalván, del 11 al 14 de Julio pasado.

2.
Para la evaluación del Proyecto FEMCIDI “Apoyo a Microempresas Rurales de Gestión Femenina Productoras de Alimentos en Municipios de la Zona Fronteriza del Trifinio (Guatemala, Honduras y El Salvador)”, visitó el país la Dra. Dalila Pérez Valle, del 24 al 27 de Septiembre pasado.

La Oficina apoyará el Proyecto de Administración de Fondos del Instituto Nacional de electrificación (INDE), como tema relacionado con la mediación de la Secretaria General de la OEA en la Mesa de Diálogo Gobierno-Comunidades Hidroeléctrica Chixoy (COCAHICH).

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.

En esta área cabe destacar que mediante Nota VP-0-051-007/24 de abril 2007, firmada por el Vicepresidente de la República, relacionada con el tema de la reunión de la Cuarta Cumbre de las Américas “Crear Trabajo para Enfrentar la Pobreza y Fortalecer la Gobernabilidad Democrática” – “Crear una Zona de Oportunidad en el Sistema de Desarrollo Local en la Cuenca del Lago de Atitlán”, remitida por la Representación de la OEA/Guatemala al Secretario General.

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 el Presidente de la Corte Suprema de Justicia.

Reuniones con el Presidente y Magistrados del Tribunal Supremo Electoral.

Ministra de Gobernación.

Reuniones con representantes de la Misión de Observación Electoral de la Unión Europea.

Reunión con los Candidatos a la Presidencia de la República.

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.
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 20 postulantes en total, ya que el Departamento de Becas de la SG abrió dos convocatorias, una en el mes de enero y la otra en el mes de agosto.

De la primera convocatoria obtuvimos 5 becas para post-grados y de la segunda convocatoria, aun estamos esperando la concesión correspondiente.

En consulta con las autoridades del Departamento de Becas, la Oficina, por tercer año consecutivo, participará 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 realizará del 16 al 17 de noviembre de 2007.

Los cooperantes de los programas OEA y de la Misión de Observación Electoral de la OEA para los procesos de Elecciones Generales que celebró Guatemala en el pasado 9 de septiembre y 4 de noviembre: Suecia, Noruega, Estados Unidos, Japón, Canadá, y Unión Europea (FOAL).

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.

Opportunities/Challenges in (2007)
En materia administrativa, esta Oficina ha logrado identificar oportunidades en campos de acción, dirigidos a mejorar el cumplimiento con las obligaciones y responsabilidades que nos 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. Para este caso, estamos en espera de la decisión sobre un aumento en dicho fondo, a manera de cubrir las necesidades del Presupuesto de la Oficina según la propuesta enviada al Coordinador de las Oficinas OEA, señor Kevin Isaac.

Recientemente la Sra. Gladys Berly, Oficial Administrativo de la Oficina de Coordinación de las Oficinas de la OEA en los Estados Miembros, comunico que para la vigencia 2008-2009, la Oficina tendrá un presupuesta de gastos de funcionamiento de US$43,200.00 con un incremento de US$ 2,100.00.

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, a través de las solicitudes de requerimientos de pago que nos hacen llegar para cumplir con los compromisos y actividades de apoyo de ese Proyecto.

Igualmente la Oficina apoya gestiones relacionadas con actividades de la Zona de Adyacencia y mediante las gestiones de proyectos como:

· Proyecto de El Pilar/Zona de Adyacencia Guatemala-Belice, de la Secretaria General de la OEA. Este asunto fue tratado en la última visita del Secretario General a este país, incluida la entrega de material informativo.

· Adquisición mediante fideicomiso, de un terreno para la Comunidad de Santa Rosa, municipio de Poptún, del Departamento de El Petén, Guatemala. Asunto relacionado con la facilitación OEA en el caso Belice-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.

Como un punto de la mayor importancia en este ámbito financiero y administrativo, en el presente año se recibió la visita del auditor externo Todd Simpson de la Empresa S B & Company, LLC, quien estuvo en el país del 21 al 23 de marzo pasado y las dos auditoras internas, Dra. Silvia Mejía y Sra. Carolina Montero, quienes estuvieron en el país del 21 al 25 de mayo pasado, de la Oficina de la Inspectora General. Ambas auditorias abarcaron el período 2005-2007, tanto en lo correspondiente a la oficina como a los programas OEA.

A la fecha (08 de Noviembre de 2007), no se han recibido los informes correspondientes a dichas auditorias.

Por disposición del Jefe de Gabinete, se trabajó en un plan de unificación de la Oficina de la OEA con los programas de la Subsecretaria de Asuntos Políticos para que funcionen en una misma Sede. Lo anterior, con el objetivo de consolidar la presencia de la OEA en Guatemala y facilitara la mejor coordinación entre la Oficina, los programas y la Sede. Se envió una propuesta que permita concretar lo anterior y se esta a la espera de las decisiones que tomen en la Sede sobre la realidad de los programa OEA/Guatemala a partir de 2008.

Opportunities/Challenges envisaged for (2007)
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 Subsecretaria 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.

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.

Las situaciones de interinidad que se ejemplifican para los dos cargos principales de la Oficina (Representante y Técnico Financiero y Administrativo, actualmente cuentan con contratos por seis meses), dificultan establecer planes de trabajo y asumir compromisos a mediano plazo para la mejor labor y proyección de la Oficina.

Igualmente en lo relacionado con el salario del Técnico Financiero y Administrativo de la Oficina (promedio equivalente a US$ 1,600.00 – un mil seiscientos dólares mensuales). A este respecto se ha sugerido a la Oficina de Coordinación de las Oficinas de la OEA en los Estados Miembros, que los programas OEA y los proyectos FEMCIDI generen en el futuro un overhead que permita incrementar este salario hasta el nivel de sus pares en la Sede, al igual que financiar otros apoyos a la Oficina que fortalezcan la capacidad de gestión administrativa en beneficio de los propios programas.

Continuar la coordinación con los programas OEA en Guatemala y facilitar desde esta representación, la gestión política y técnica de los mismos.

Cabe destacar que la Oficina, en coordinación con las autoridades de la Sede, deberá continuar trabajando en concretar programas relacionados con el Plan Nacional de Ciencia, Tecnología e Innovación 2005-2014, que preside el Vicepresidente de la República, que incluye:

1. Desarrollo y Fortalecimiento del Sistema Nacional de Ciencia, Tecnología e Innovación

2. Apoyo al Desarrollo de la Productividad, la Calidad y la Competitividad

3. Contribución Científica y Tecnológica para atender las necesidades primarias de la población

4. Evaluación, Control y Seguimiento.

	OAS Guyana Office

	Priorities and Objectives in 2007

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

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.

To promote greater efficiency in the delivery of technical assistance.

To provide administrative support and publicize OAS Fellowships Program.

To collaborate with other agencies of the Inter-American system to build synergies, reduce costs and enhance the relevance of the OAS in Guyana.

To advise SG/ASG on political matters.

Continued OAS Mandates for 2008

· Political Affairs

· Multidimensional Security
· Integral Development

· Mandates of the Summit of the Americas Process

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Cooperation Activities with Headquarters
· Fellowship

· Public Outreach

	Activities undertaken
during current year

Facilitated the Office of the Inspector General in the conduct of audit of OAS Guyana Office.

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.

Held discussions with the Minister of Home Affairs and Ministry Officials separately on areas of possible/current OAS assistance.

Constant interchange of information and facilitation of activities of Secretariat of Multidimensional Security in Guyana.

Provision of information and consultations on training, seminars and projects in the area of multidimensional security in the hemisphere.

Held separate meetings with the Minister of Foreign Trade and International Cooperation and the ONE to review procedures, deadlines, share information and seek assistance in ensuring timely submission of project proposals. The Minister detailed the main areas of priority of Guyana. Regular meetings and ongoing dialogue with ONE effected.

Administrative support rendered in the implementation of projects including “Building Capacity in the Education Sector in Guyana for Sustainable Human Development” and “A Strategy for Professional Preparation of Instructors/Teachers for the Delivery of the Primary Level Enhanced Spanish Curriculum.”

Review of reports and rendering suggestions in the implementation and reporting on these projects.

Follow up with project coordinators to ensure reporting requirements met.

Met with the Minister of Foreign Trade and International Cooperation to lay the basis for the timely and complete submission of candidatures for OAS Fellowships. The procedures, functioning of the Fellowship portfolio and FEMCIDI projects were also covered.

Conveyed all relevant information on Professional Development Courses to ONE, maintained frequent and regular contacts with ONE with the view to securing nominations. Provided administrative support to permit participation of beneficiaries in the training courses.

Conveyed and provided additional information on OAS Annual Fellowship program. Facilitated the timely submission of the documentation with regard to the candidatures.

Regular meetings held with the representatives of IICA, PAHO, IDB.

Briefs sent on relevant state developments to ASG.

Political country reports prepared and sent to CO/ASG.

Interfaced regularly with government Ministries, institutions, private sector and the international community.

Specific activities to be
undertaken in 2008
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.

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.

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.

Democracy – see above.

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.

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.

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.

.

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.

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.

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. Publicized the Americas Magazine with regard to Government Agencies, centers of tertiary education, 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. Made 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.

	Results achieved in current year

Implemented recommendations received from auditor leading to better functioning of 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 quota effected for 2007.

Improvement in the functioning of the office.

A more streamlined system obtained with the concomitant smoothness of operations and increased efficiency.

Increased relevance and effectiveness in delivery of OAS assistance to Guyana.

Two successful training courses held in Guyana. A cadre of trained personnel in areas of critical importance in the security field secured to fill a pressing need.

Participation in training courses offered in other countries by officials of Guyana and the consequential acquisition of knowledge and expertise for use in improving the security in the country.

Two project proposals were submitted. Strong relationship and interchanges have resulted in increased relevancy of the OAS and appreciation of challenges to be overcome.

Implementation of projects advanced and objectives achieved thus contributing to the empowerment of the human resource base of Guyana.

Basis for timely submission of candidatures established.

Contribute to the pool of appropriately trained human resource personnel of Guyana in the quest to further develop the country.

Nationals of Guyana benefited from a number of training courses thus enabling them to contribute to national development.

The candidatures of Guyana are being processed at OAS Headquarters.

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.

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.

Results anticipated in 2008

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.

Maximization of participation of Guyana in projects, training opportunities and technical assistance available.

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.

Contribution to the attainment of the objectives of mandates of the Summit of the Americas Process.

Maximize use of resources and minimize duplication of effort.

Conditions favorable to conducting the work of the OAS is established. Coordination of activities and cooperation between/among the missions resulting in minimizing duplication of effort is attained.

Conducive operational setting exists.

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 OAS Fellowship beneficiaries pursuing their studies and completing same.

Benefits of membership in Inter-American Committee on Ports accrue to Guyana.

Contribution to increasing the human resource base and ultimately the economic development 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

· Management

Shortcoming in staff complement and training affected the level of performance.

· Financial

Shortcoming in staff complement and training affected the level of performance.

· Implementation/Execution

Extended turn around time and some difficulty experienced in obtaining projects concepts/proposals.

Strategy for upcoming year

Efforts will be directed at consolidating the gains made in 2007. 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 in current year

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.

Challenges and Opportunities for upcoming year

Political developments in 2008 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 turn around 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.

OAS Office in Haiti

The following points are proposed for discussion with a view to establishing an appropriate strategy for 2008:

· The transition from the MSOEA to the program stage should be urgently addressed through reorganization and a reduction of administrative costs. Review the number of staff and their respective functions on the basis of real project needs and in terms of the results required to meet targeted objectives. In other words, completely revamp the administrative services.

· Another basic point is good coordination in order to reach set goals. To that end, the niches and the results of OAS programs in Haiti must be taken into account (civil registration and human rights).

· Eliminate those activities that are not clearly defined or financed since this affects projects that have been funded.

The 2008 activities will be divided as follows:

· Institution-building for organizations in the areas of human rights, women’s affairs, and persons with disabilities.

· Institution-building of the Ministry on the Status of Women and Women’s Rights (MCFDF) and the Secretariat of State for the Integration of Persons with Disabilities (SEIPH). This will be done through the training of trainers.

· Financing of small projects in order to strengthen NGOs with networks in the provinces in order to trigger a multiplier effect.

· If organizations are to become more independent and their activities are to be maintained, they must be provided with the necessary equipment.

Activities:

· Institution-building entails support to NGOs in the form of advisory opinions and technical advice when they request it.

· Emphasize the importance of integrating persons with disabilities into society.

· Promote gender equity and equal opportunity through workshops, seminars, and legal opinions.

· Eliminate gender stereotypes in diverse media, for example in textbooks, advertising, etc.

· Avoid sexual harassment and psychological violence by promoting implementation of the Convention of Belém do Para.

Changing mindsets is a long-term undertaking but is necessary to bring about real change in society.

Observation: It is very important to build bridges of collaboration between various organizations since not all organizations are tolerant or address issues concerning persons with disabilities or gender. Consequently, efforts should be made to include organizations that deal with disabled persons, women’s organizations, human rights organizations, and organizations working in the area of trafficking in persons.

Training of trainers in the human rights area is necessary to promote changes in the mentality of the different communities. This should involve community official, the ASECs, the CASECs, and municipal delegates as well as community leaders. Churches can cooperate through Christian radio broadcasts aimed at preventing violence, trafficking in persons and at incorporating persons with disabilities into society.

In addition to educating the public, activities that enable organizations to earn money should be encouraged, for example, the organization of group training classes in sewing, cooking, processing of fruits into juices and jams, etc. Organizations working primarily with women and persons with disabilities would have the option of working toward achieving results in the medium term.

Institution-building entails building bridges between NGOs and the state, specifically with regard to violence against women. The state cannot make changes by itself, nor can the NGOs have sustainable programs without the state.

It is essential to continue working with the Ministry on the Status of Women and Women’s Rights. This ministry, whose work is crosscutting in nature, has been operating continuously with a defined work program since the 2004 transition. It works closely with civil society organizations, in particular with women’s organizations. It has sought ways to institutionalize mechanisms against violence against women and, in that context, to support “the forum for violence against women.” The efforts spearheaded by this ministry have been successful in involving the Ministry of Justice and the Ministry of Health, together with women’s organizations and international organizations that execute or fund programs against gender-based violence.

It is important to reinforce the capacity of the MCFDF by purchasing supplies for offices in the provinces, thus helping to decentralize the ministry’s work.

It is deemed a priority to continue working with the Secretariat of State for the Integration of Persons with Disabilities. This new government entity was established on May 17, 2007, and should be given our ongoing support.

· Support and promote the existence of the SEIPH.

· Provide technical support for updating its Web page: .

· Provide aids to persons with disabilities to enable them to become integrated into society.

· Support the SEIPH in a campaign to integrate persons with disabilities.

· Strengthen SEIPH by means of legislation.

The program will continue to work on reinforcing legislation that provides a legal framework for the observance of human rights, specifically by supporting laws and international conventions which bolster the rule of law.

The privileged counterparts in the area of stronger legislation are the MCFDF and the SEIPH.

· Within the inter-American system

· The program will continue providing funding to the MCFDF for CIM-related activities.

· It will continue facilitating IACHR visits to Haiti.

· In 2008, it will establish a relationship with the Inter-American Children’s Institute in the area of children in the household environment.

Another fundamental aspect is continued follow-up of inter-American conventions on the promotion and protection of human rights, which Haiti has neither signed nor ratified.

Continue to work with those parliamentary committees that work on human rights issues.

Another very important point relates to the continuation of collective efforts “against trafficking in persons, especially women and children.”
Political Development:

Within this context, for example, in adopting its resolution AG/RES. 2306 (XXXV11-O/07), at its thirty-seventh regular session which convened in Panama from June 3 to 5, 2007, the General Assembly of the OAS welcomed, inter alia, the progress achieved in the areas of political, economic, and social development in Haiti, and encouraged efforts to continue promoting peace, stability, security, socioeconomic development, job creation, better health conditions, social progress, and stronger institutions.

Summary of Projects and Activities:

A.
Democratic Governance
· Civil registration and ID cards

· Establishment of the Permanent Electoral Council (CEP)

· Support for the functioning of the National Assembly

· Judicial reform in collaboration with the Justice Studies Center of the Americas in Chile (JSCA)

B.
Security
· Public security: an OAS technical mission visited Haiti in January 2007 to assess the country’s needs with government experts

· Illegal trafficking in persons and firearms

· Anti-drug trafficking programs in collaboration with the Inter-American Drug Abuse Control Commission (CICAD)

C.
Development
· Trade policy: following an OAS/Caribbean Regional Negotiating Machinery (CRNM) trade mission in October, a program is being developed to provide technical assistance in defining national trade policy and training for policymakers and negotiators

· Tourism: the OAS is working with the Inter-American Institute for Cooperation on Agriculture (IICA) on an agri-tourism project

· Business development: the Office of the Assistant Secretary General is exploring partnerships for the convening of a trade and investment forum in Port-au-Prince in the second quarter of 2007

· Water resource management, reforestation, and natural disaster mitigation

· Port security and trade facilitation

To strengthen collaboration with other entities and specialized agencies of the inter-American system to advance the work of the OAS in Haiti
· Pursue follow-up to the meeting of representatives of the JSCA, who visited Haiti in 2006 to explore the possibility of collaboration between the Center and the Haitian Government in the area of institutional strengthening. Examine the possibilities that the OAS can facilitate further technical assistance in the area of institutional strengthening, within the specific context of judicial reform. The Ministry of Justice is attaching great priority to the reform of the “Code Pénal” and also the “Code d’Instruction Criminelle.”

· In the past, the OAS Office in Haiti had provided important forms of technical support to the Ministry of Justice, including the drafting of two bills on the control of firearms and on private security agents; in the context of the foregoing the Minister is interested in whether the OAS Office in Haiti would be interested, in “continuing its project” in the area of institutional strengthening/judicial reform and the possible modalities that might be envisaged in this regard.

· Collaboration in the organization of at least three yearly visits of the IACHR.

Natural Disasters

· Collaboration with ECLAC within the context of providing training to Haitian officials in the use of the ECLAC methodology for the evaluation of the social, economic, and environmental impact of disasters; and work with other international organizations to have the five volumes of the ECLAC methodology translated into Creole.

· Enhanced collaboration with ECLAC, Mexico, representative to pursue the revitalization of cooperation with the OAS Office in Haiti in the general area of disaster management.

To provide technical support for the establishment of a Permanent Electoral Council in Haiti and assist the institution in putting in place a structure and mechanisms to effectively manage credible elections.
· Plan for the modernization of the electoral council (CEP) through information technology established and approved by headquarters

· Material and equipment already procured for the installation of up to 142 offices of the permanent electoral registry offices to be put in place

· Funds identified for the two-year project
· Registration software adopted and provided to the CEP to facilitate registration and vote tabulation and the transmission of results
To provide technical assistance to the Haitian authorities to further develop a modern civil registry, building on the infrastructure created in the voter-registration project in 2005

· Over 3.5 million citizens registered

· 3.45 million National Identification Cards (CIN) distributed, which are used today as the principal Haitian ID

· Close to 3,000 nationals trained in the new automated registration system

· Design of an identification and registration system and presentation to the Haitian Government

· Development of the two-year project and its approval by headquarters

· Identification of funds for the first year of the project

· Commencement of work on the legal framework
Cooperation activities in country

· ACS High-Level Conference on Disaster Reduction, Montrouis, Haiti, November 14-16, 2007

A.
Modernization of the Civil Registry

The OAS has begun to implement an ambitious project to modernize Haiti’s Civil Registry and National Identification System. The project is part of a broader OAS strategy to strengthen Haiti’s democratic institutions including the National Identification Office and Civil Registry under the Ministry of Justice, and the country’s Permanent Electoral Council. The project has two specific objectives: to complete the registration of all Haitians and provide them with a secure identification card; and to modernize the current registration system to ensure its sustainability. The goal is to move beyond solely providing technical improvements to the registration system by improving access to services that will ensure full registration of all eligible persons and thereby guarantee full participation by Haitians in the country’s political and economic development. In turn, these improvements will have a positive impact on the Haitian Government’s ability to provide public services, create development plans, and set the foundation for increased use of electronic government in Haiti, among other things
B.
Establishment of a Permanent Electoral Council (CEP)

The OAS has been providing technical support for the establishment of a Permanent Electoral Council in Haiti and is assisting the institution in putting in place a structure and mechanisms to effectively and efficiently manage credible elections. OAS support for this project has been oriented toward three primary objectives: (a) strengthening this democratic institution and democratic governance; (b) consolidating representative democracy; (c) facilitating broader participation of citizens and sectors in the political process.

OAS assistance has centered around several areas of expertise: (1) training of a CEP information technology team in the tools and practices of developing computer systems for the elections process and, in particular, for the development and maintenance of a permanent electoral registry; (2) supporting the CEP in the registration of Haitian citizens living abroad, to incorporate them into the permanent electoral roll; (3) strengthening of the administrative area of the CEP through the development of a computerized documentation system which will introduce modern management techniques and increase the efficiency and effectiveness in administrative procedures, particularly in terms of managing paper flow; (4) assistance in the creation of a modern, computerized, and integrated information system on registered political parties, which can be periodically updated, as well as a computerized candidate registration system for future elections.

C.
Multidimensional Security

Haiti’s national drug control commission (CONALD) extended an invitation to the OAS to send a CICAD mission to Haiti. This mission, comprised James Mack, Executive Secretary; Angela Crowdy, MEM Unit Coordinator; and Carlos Tambini, Haiti-MEM Contact, visited Haiti on August 13 and 14, 2007, and held a series of meetings and activities.

The general objective was to discuss and present a training workshop on the Multilateral Evaluation Mechanism (MEM); to review the progress of Haiti’s National Anti-drug Plan and promote its swift approval; and, to meet with top government officials to discuss future CICAD projects and ongoing endeavors to combat illegal drugs in Haiti

During the thirty-seventh regular session of the OAS General Assembly, the work of CICAD at its forty-first regular session was noted when it considered strengthening of international support to Haiti to combat the drug problem and encourage Haiti to implement narcotics demand reduction policies and programs, in line with hemispheric guidelines adopted by the OAS on the basis of work done by CICAD.

The Department of Public Security of the OAS provides technical assistance to the Director General of the Haitian National Police (HNP) through the services of a Senior Technical Advisor, Colonel Ludger Kpanou. The Senior Technical Advisor is a retired colonel from the Gendarmerie Nationale of Benin (a member country of the Francophonie) with long experience in security matters in general, in command and leadership, resource management, control, security operations, personnel training, and the preparation of texts in particular. He has been involved with the HNP since its inception.

His function is to provide useful advice to the Director General and supply him with the elements needed to achieve objectives. The specific functions include:

· Working with OAS/GS headquarters in Washington, in particular the Secretariat for Multidimensional Security, and with the Haitian Government, to identify technical assistance projects relating to security in Haiti, thereby avoiding duplication with the efforts of the MINUSTAH.

· Assisting the Director General of the National Police in:

· Improving the command of the PNH;

· Preparing plans of action; restructuring and development of the PNH, including a staff training policy;

· Drafting and implementing general directives, memorandums, and instructions signed by him or by senior officers;

· Implementing a career plan for PNH personnel;

· Functioning and coordination of the DG’s office, the central directorates, and 10 departmental directorates of the National Police throughout the country;

· Assisting the Director General in designing and implementing a strategy to boost morale in the institution and to enforce respect for the rules of police ethics;

· Strengthening the logistical means of the National Police.

Additionally, the Department of Public Security and the Inter-American Drug Abuse Control Commission (CICAD) are working on joint proposal to combat organized crime in the country through a three-pronged approach by: (1) strengthening the capacity of judges and prosecutors to combat drug trafficking and money laundering; (2) strengthening firearms controls; and (3) strengthening the administrative and operational capacity of the Haitian National Police.

This project will be carried out over an 18-month period. A technical advisor will be contracted to act as liaison between the national authorities in Haiti, particularly the Haitian National Police, and the General Secretariat of the OAS for the duration of the project. In addition, the technical advisor will serve as advisor to the Director General of the HNP and assist him in his command duties (including human and material resource management and daily operations). To this end, the technical advisor will prepare and propose a restructuring and reorganization plan for the HNP, including the implementation of an evaluation and reclassification system, and incentives to boost morale.

Expected Results:

Money laundering and organized crime:

· Creation of an elite group of judges and prosecutors with improved capacity to investigate drug trafficking and money-laundering cases

· Reduced corruption and increased public confidence and trust in government authorities to investigate, prosecute, and punish perpetrators of money-laundering and drug-trafficking crimes

Firearms:

· Regulations and procedures for guiding the application of a proposed firearms-control law which is expected to be presented to the Haitian legislature during the second half of 2007

· Increased awareness of decision-makers in the executive branch of the Haitian Government on the need to make adjustments to Haiti’s public administration to improve effective controls over firearms possession, abuse, and trafficking.

· Modern equipment and procedures in place to facilitate the firearms permit process

Haitian National Police:

· Improved operating procedures and establishment of a career plan for staff of the Haitian National Police

· Increased coordination and cooperation between the OAS and the Haitian National Police

	Oficina de la OEA en HONDURAS

	Prioridades y Objetivos para 2007
	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 2007/2008, 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 SECTO, 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 2007, 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

Apoyo permanente se dispensó a proyectos de cooperación horizontal, como en el caso del Proyecto de Cascos Blancos en materia de censo/inventario del sistema carcelario de Honduras

	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

Se presentaron siete (7) perfiles de proyectos para el FEMCIDI, de los cuales cinco (5) fueron dados curso por la SETCO a la SEDI

Se completaron con éxito las gestiones llevadas a cabo por la Oficina para disponer del financiamiento, aportado por el propio Gobierno, por un total equivalente a US$ 1,264,618.87 para la ejecución de 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) y la participación de la Secretaría de Finanzas (SEFIN). En esa etapa y efectuada la licitación correspondiente, se inició la edificación de 162 viviendas de interés social (además de las 90 de la IV Etapa), en Santa Rosa del Aguán, una comunidad garífuna de la costa atlántica de Honduras

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

	Proveer apoyo en relación con los mandatos del proceso de las Cumbres de las Américas
	La Oficina apoyó el desarrollo de actividades para el cumplimiento de las mandatos de las Américas a través de la actividades de cooperación técnica establecidas y promovió nuevas actividades en varias de las prioridades y enfoques principales de las Cumbres. Esto abarcó las áreas de fortalecimiento de la democracia, educación, género, creación de empleo, jóvenes emprendedores, alivio de la pobreza y prevención de desastres

Copias de la Carta Democrática Interamericana fueron distribuidas de manera periódica, en apoyo del mandato relacionado con el fortalecimiento democrático y de la institucionalidad democrática, en las versiones que elaboró la Subsecretaría de Asuntos Políticos (SAP) y la que por su parte efectuó la Oficina con la colaboración del banco con el que la OEA opera en el país

	Fue facilitada la ejecución de los mandatos de las Cumbres a través del apoyo del desarrollo de las variadas actividades de la OEA de cooperación técnica (proyectos nacionales y multilaterales/ regionales y de servicios directos a Honduras), así como los de otras organizaciones del Sistema Interamericano, que se llevan a cabo en el país; y por medio de la difusión y el mejor conocimiento del contenido de la Carta Democrática Interamericana

Se mantuvieron relaciones de apoyo e intercambio con la SRE y, en particular, con la Dirección General de Política Exterior (DGPE) de dicha Secretaría, en lo concerniente a la participación de Honduras en los mecanismos del proceso de las Cumbres Hemisféricas

	Promover el incremento de las actividades de cooperación en el país
	En conjunto se mantuvieron estrechas relaciones de intercambio y cooperación, inclusive para la identificación de áreas de interés común y posibilidades de acción conjunta, con las Oficinas en Honduras del Instituto Interamericano de Cooperación para la Agricultura (IICA), la Organización Panamericana de la Salud (OPS), el Banco

Interamericano de Desarrollo (BID) y la Fundación Panamericana para el Desarrollo (FUPAD), así como con las Delegaciones y/o Representaciones del país ante la Comisión Interamericana de Mujeres (CIM), la Comisión Interamericana contra el Abuso de Drogas (CICAD), la Comisión Interamericana de Telecomunicaciones (CITEL), la Comisión Interamericana de Puertos (CIP) y el Comité Interamericano contra el Terrorismo (CICTE), al igual que con las entidades vinculadas con la Comisión Interamericana de Derechos Humanos (CIDH) –y su Relatoría para la Libertad de Expresión-- y la Corte Interamericana de Derechos Humanos, además de similares relaciones con el Programas de las Naciones Unidas para el Desarrollo (PNUD) y las agencias con representación en el país del Sistema de las Naciones Unidas y las agencias de cooperación bilaterales de los países que colaboran con Honduras

El Representante de la OEA y el personal de la Oficina efectuaron reuniones con la SETCO y la SRE, para enriquecer los flujos de información y mecanismos de coordinación

La Oficina continuó publicando, en texto y en versión electrónica disponible en el web de OEA/HONDURAS, el Directorio de la Organización en Honduras

	Se fortalecieron de dichas relaciones, mediante el desarrollo de frecuentes reuniones con las entidades del Sistema Interamericano y del Sistema de las Naciones Unidas y contactos permanentes con las Delegaciones de Honduras ante diversas comisiones y entidades interamericanas

Se concretó la inclusión de información sobre dichas entidades en el web de OEA/HONDURAS, al establecerse accesos específicos desde la sección sitios web del sitio de la Oficina

Se prestó amplia y activa colaboración a la SETCO y a la SRE, lo que abarcó la definición del flujo, forma y canales apropiados de información, comunicación y coordinación, en especial con la DGPE

Se identificaron recursos de fuentes externas para diversos proyectos, tales como el PRSV y los programas de cooperación en materia electoral y registro de identidad de personas

El Directorio de la OEA en Honduras fue divulgado por diversos medios

	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 de la OEA, incluyendo el apoyo a los talleres auspiciados por el CICTE y el Departamento de Seguridad Pública (DSP) de la Subsecretaría de Seguridad Multidimensional (SSM), a las actividades y programas del Fondo para Jóvenes Empresarios de las Américas (YABT), la Fundación para las Américas (TRUST) y la Fundación Panamericana para el Desarrollo (FUPAD) y al desarrollo de diversos eventos y actividades de la Oficina de Cooperación Jurídica (OCJ) en materia de

 transparencia y corrupción, y de operación de los mecanismos de seguimiento de instrumentos interamericanos, así como de los Programas de Asistencia Técnica Electoral al Tribunal Supremo Electoral (TSE) y de Asistencia Técnica al Registro Nacional de las Personas (RNP);

· 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 48 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;

· Facilitación de viajes (pasajes y visas) para audiencias de la CIDH y de la Corte Interamericana de Derechos Humanos; y

· 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

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

Se brindó apoyo a 48 participantes extranjeros y nacionales en talleres y certámenes técnicos celebrados en Honduras (del CICTE y del Departamento de Seguridad Pública –DSP)

44 misiones 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 765 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 2007/2008, siete (7) becas fueron otorgadas

· Diez (10) solicitudes para estudios académicos de postgrado fueron presentadas para el proceso/período 2008/2009, como resultado de la labor de la Comisión Nacional para las Becas Académicas de Postgrado de la OEA, después de analizarse 38 solicitudes

· Veinte (20) becas, para cursos presenciales del Programa de Desarrollo Profesional fueron otorgadas.

· Treinta y ocho (38) becas, para cursos a distancia del Programa de Desarrollo Profesional fueron concedidas

· Sesenta y siete (67) participantes de Honduras aprovecharon oportunidades de capacitación de programas de la SEDI

	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;

· Ofrecimiento de diez (10) discursos y charlas en talleres y seminarios de la Organización y en entidades universitarias, sobre diversos temas de la agenda de la OEA y dirigidos a una variedad de audiencias e interlocutores;

· Asistencia y participación, registrando así la presencia institucional de la OEA, en doscientos ochenta nueve (289) 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), 82 (ochenta y dos) 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

Para tal efecto, se continuó enriqueciendo el web y las bases de datos de la Oficina, tanto la establecida con el programa “contact” (especialmente adaptado para OEA/HONDURAS) como la lista, clasificada, de direcciones electrónicas. Sobre el “contact”, se elaboró documento que describe sus clasificaciones y forma de operación

A través del web de la Oficina, se habilitó la difusión de la información básica de los proyectos y actividades de servicio de la OEA en el país, incluyendo las becas y oportunidades de capacitación, para su consulta y acceso por diarios, revistas, noticieros de televisión y radioemisoras principales, así como a las Secretarías de Estado, universidades y centros de educación superior, organizaciones de la sociedad civil y estudiantes, investigadores y personas interesadas en la Organización

Cobertura informativa sobre la OEA y sus actividades de apoyo a Honduras fue brindada por radiodifusoras y diarios y, en menor medida, por canales locales de televisión, para asegurar que el público en general se mantenga informado del trabajo de la OEA

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. Lo propio se hizo por medio electrónico y según correspondiese, con los boletines, comunicados y avisos que elaboran por ese medio otras áreas de la Organización, tales como la CITEL, el YABT, el TRUST, la FUPAD, la SAP, la Secretaría de Cumbres --SC--, la

Oficina de Desminado Humanitario --ODH--, la Oficina de Cooperación Jurídica --OCJ--, el Departamento de Asesoría Legal --DAL--, la Oficina de Conferencias y Reuniones --OCR--, el Departamento de Recursos Humanos --DRH--, el Instituto Interamericano del Niño, la Niña y el Adolescente –IIN)

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

Los DVD y CD acerca de la Organización, incluyendo las ediciones de la Cátedra de las Américas y de los conversatorios y foros de la OEA, están igualmente puestos en servicio de las universidades, medios de comunicación y entidades públicas, de la sociedad civil y sector privado

Variada información sobre los Estados miembros y, en particular, sobre los países centroamericanos, se habilitó para consulta por interesados a través del web de la Oficina

Se elaboró un documento que describe en detalle el web de OEA/HONDURAS, sitio que da acceso a amplísima información (la más amplia que disponga sitio alguno diseñado y puesto en operación por las Oficinas), que comprende secciones sobre: - la OEA, en general; - los países (Honduras, Centroamérica, los Estados miembros y los Observadores Permanentes); - La OEA en Honduras; y Sitios web

	El Gobierno y los medios se mantuvieron informados de las principales actividades de la OEA en Honduras y en Centroamérica

Se amplió a más de 9,460 registros la base de datos “contact” de la Oficina, lo que permitió generar listas de diversos tipos y categoría, para su impresión o envío electrónico, y para facilitar los procesos de divulgación de la Oficina. También, se siguió enriqueciendo la base para despachos electrónicos, con un total de 3,024 direcciones de e-mails debidamente organizadas y agrupadas por clasificaciones

Las instituciones y el público, en general, tuvo acceso a amplia información por intermedio del web de la Oficina y a información coyuntural y puntual, 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 e información sobre los pueblos y culturas de sus Estados miembros quedó disponible en el web de OEA/HONDURAS

Las convocatorias de las ediciones de la Cátedra de las Américas fueron diseminadas a los medios de comunicación y diversas instituciones, para que tengan opción de acceder a los diferentes y amplios temas abordados a través de las Cátedras

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

Informes diversos, con notas de prensa, fueron enviados a la Sede sobre la evolución, la situación política y otros temas de interés, fueron enviados a diversas dependencias de la Sede

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. Ello demandó la preparación de las respectivas órdenes de compra exentas y su tramitación para lograr la aprobación de las mismas ante la Secretaría de Finanzas (SEFIN) y la Dirección Ejecutiva de Ingresos (DEI). 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

Para implementar el nuevo sistema de evaluación de resultados, se llevaron a cabo conversaciones y reuniones con el personal, conforme a lo estipulado

Los nuevos materiales y publicaciones recibidos de la Sede se incorporaron al Centro de Documentación de la Oficina, organizado de forma facilitar su ubicación y consulta por las personas que deseen profundizar sus conocimientos acerca de la Organización y efectuar trabajos de investigación y monografías sobre la OEA

El inventario anual de la Oficina se mantuvo actualizado y, debidamente revisado, fue remitido a la Sede

Se continuaron las gestiones para lograr un nuevo instrumento (acuerdo) con el Gobierno, sobre la Oficina de la OEA en Honduras

Se continuó avanzando en el desarrollo de la red interna de la Oficina y se logró optimizar el sistema telefónico de la misma
	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 165 órdenes de compra exentas y se tradujo en el ahorro de US$ 15,714.00

Se procesaron, para servicio de los proyectos y la Oficina y las actividades de la OEA en Honduras:

· 49 órdenes de compra no exentas

· 127 órdenes de combustible

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

Se dieron los pasos necesarios para la implementación del sistema de evaluación de personal, a fin de que los funcionarios de la Oficina asuman cada día un mayor compromiso y puedan optimizar los resultados de sus esfuerzos

El Centro de Documentación continuó prestando servicios de consultas

La Oficina de Servicios de Adquisiciones recibió información actualizada acerca del inventario de la Oficina, y de sus registros

Las recomendaciones de la Oficina del Inspector General fueron debidamente atendidas

Se celebraron reuniones con la DGPE en cuanto al proyecto de Acuerdo y se mantiene vigente el tema, con la esperanza de que se firme en el año 2008

Se cuenta con una red (“network”) en la Oficina, que optimiza el trabajo de los funcionarios, así como un nuevo sistema telefónico

	Mandatos de la OEA que conti- núan en 2008
	Actividades específicas a llevarse a cabo en 2008
	Resultados esperados en 2008

	· Asuntos Políticos

	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 de la OEA en el país representarán al Secretario General y a la Secretaría General, según corresponda, en la ejecución en el país de los mandatos y prioridades de la OEA

Apoyo efectivo será proveído a los programas y actividades en el país orientadas a fortalecer la democracia y las instituciones democráticas

Diversas medidas serán adoptadas para estimular la colaboración con las agencias, instituciones y otras fuentes que puedan ayudar en los esfuerzos de la Organización para fortalecer la democracia y la seguridad y promover el desarrollo del país

	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

Los mandatos y actividades de la OEA serán ejecutados de acuerdo con las políticas y prioridades de la Organización

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

	· Seguridad Multi-mensional

	Información sobre la agenda de seguridad multidimensional de la OEA, incluyendo las oportunidades de cooperación técnica, será diseminada a los dependencias y entidades gubernamentales apropiadas

La Oficina mantendrá activa comunicación con las principales dependencias sobre las actividades en el país que aborden los diversos aspectos o elementos que comprenden la agenda de seguridad multidimensional

La Oficina también mantendrá regularmente relaciones con las distintas dependencias de la Subsecretaría de Seguridad Multidimensional, para mantenerse al tanto de las actividades en esta área de la Secretaría General en los Estados miembros y para proporcionar la información que obtenga y el apoyo que corresponda, según sea necesario

	Las instituciones locales quedarán informadas de la agenda de seguridad multidimensional de la OEA y se proveerán oportunidades para el país de beneficiarse de las actividades de la Organización en este campo

La Oficina y, por extensión, las dependencias apropiadas de la OEA, quedarán informadas de los programas y actividades en el área de seguridad multidimensional

Colaboración estrecha con el CICTE, la CICAD y DSP, asegurará el eficaz desarrollo de sus actividades en 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

	· Mandatos del Proceso de las Cumbres de las Américas
	La Oficina servirá de enlace con todas las entidades interesadas en el proceso de las Cumbres de las Américas y divulgará información sobre los mandatos de la Cumbre, las reuniones ministeriales y los logros de la Cumbre

	Las entidades locales interesadas y el público en general serán apropiadamente informados acerca del proceso de las Cumbres y sus resultados y avances

	· 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 completará la V Etapa del Programa de Reconstrucción Solidaria de Vivienda (PRSV) de la OEA
	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

162 viviendas de interés social construídas y entregadas a la comunidad garífuna de Santa Rosa del Aguán, completándose así el desarrollo de 1,000 unidades de vivienda de interés social por el PRSV, en cuatro zonas geográficas del país

	· 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

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

	Serán distribuidos los comunicados de prensa de la OEA sobre actividades en el país y en todo el hemisferio a los medios de comunicación y a las entidades públicas que correspondan

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 continuará con el programa de charlas y conversatorios en instituciones educativas, para proveer información a los estudiantes sobre la OEA y sus programas y actividades

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

· Adminis-tración

· Finanzas

· Logística

· Implemen-tación/ Eje-cución
Estrategia para el próximo año

Proveer apoyo a las actividades de cooperación técnica en Honduras

Proveer apoyo para el cumpli-miento de los mandatos del proceso de las Cumbres de las Américas

Promover el incremento de las actividades de cooperación en el país

Promover y apoyar los Programas de Becas y de Capacitación de la OEA

Apoyar a los órganos y dependencias de la Secretaría General en el desarrollo de las actividades de sus programas de trabajo en Honduras

Mantener la presencia institucional en el respectivo Estado miembro

	Oportunidades/Desafíos en el presente año

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

Desafíos y oportunidades para el próximo año

La Oficina proveerá con calidad el máximo apoyo técnico, financiero y administrativo a todas las actividades de cooperación técnica aprobadas para ser ejecutadas en el país en 2008 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 de cooperación

La Oficina continuará apoyando el desarrollo de los mandatos de las Cumbres de las Américas en el país y diseminará información sobre los mandatos de las Cumbres, su situación y progresos

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

La ausencia de recursos financieros con los cuales complementar los aportados por otras agencias, limitará la contribución de la Oficina a esas actividades a cuando ellas no signifiquen incurrir en gastos o asumir costos

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

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

La Oficina proveerá una efectiva y productiva presencia institucional para la Organización en Honduras

	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 ausencia de un marco/esquema establecido para la coordinación del programa de trabajo entre las Oficinas en los países y la Secretaría General en su conjunto, limita en alguna medida la contribución que las Oficinas puedan hacer al programa de trabajo de la Organización

La ausencia de oportunidades de adiestramiento para el personal de servicios generales de las Oficinas, restringe su habilidad para continuar el mejor desarrollo de las operaciones financieras y administrativas de la Secretaría General

Deberán tomarse medidas adicionales para asegurar que las Oficinas en los países y su personal cuenten con el todo el apoyo de la Sede a fin de que concreten una más coordinada y sustantiva contribución al trabajo de la Organización.

	OAS Jamaica Office

	Priorities & Objectives

Political Affairs – to increase visibility of OAS office as premier agency monitoring hemispheric political relations

Multidimensional Security – to promote local knowledge of the role of the OAS in maintenance of security in the member states

Integral Development – to enhance effectiveness and relevance of the OAS development programmes in Jamaica, thereby enhancing OAS public image

Mandate of the Summit of the Americas Process- Implement summit mandates in tandem with appropriate national issues

Cooperation Activities in Country – To advance collaboration with agencies of the Inter-American system in Jamaica to augment pool of resources available for developmental programmes

Cooperation Activities with Headquarters – inter-organizational cooperation to increase dialogue and flow of information with regard to increased possibilities for financing

Fellowships – to enhance knowledge and delivery of fellowship and participation in the fellowship programme

Public Outreach – to enhance knowledge and the image of the OAS in country

Observations – Management/financial/logistical, Interpretation

Strategies for upcoming Year

	Activities Undertaken
during current Year

Worked with the Foreign Ministry on inter-ministerial program for Secretary General’s (SG) visit and to ensure that there was adequate coverage with the media houses

Followed up with Foreign Ministry and National Security Ministry, University of the West Indies and OAS Caribbean Advisor in the SG’s Office to ensure substantive follow-up, in relation to Jamaican concerns, eg., representation in Internship program of the IACHR

Consistently worked with Foreign Ministry, Electoral Office of Jamaica, political party secretariats, National Security Ministry, media houses, IDPs in Jamaica in briefing of collaborative initiatives for the Electoral Observer Mission in Jamaica

Conducted follow-up on mission with EOJ and office of Political Ombudsman and ASG’s Office to ensure continuous oversight and monitoring of election results and aftermath

Representation on panels as follow-up to election day activities with media houses to maintain image of the OAS as election authority and to ensure enhancement of election validation image

Continued to work with UNDP office on Security & Justice taskforce including NGO’s working at the community level in conflict resolution and violence prevention

Ongoing collaboration with authorities of the Regional Drug Enforcement Agency (REDTRAC) in formulation of the drug interdiction programme and training in forensic auditing

Continued logistical activities to support travel of Jamaican nationals to meetings of CICTE

Attended various Justice and Security meetings and seminars sponsored by IDB and the World bank in collaboration with Justice Studies centre at the UWI

Re-intensified collaborative activities with ONE, PIOJ, to identify developmental priorities and crafting of appropriate and relevant projects for submission to FEMCIDI

At the request of PIOJ, explored options for one large program/project instead on several small ones to address critically high level of illiteracy and innumeracy among at-risk youth cohorts

Conducted on-going oversight of execution process of 3 OAS-financed multi-year projects

Worked with science and technology research agencies on outcomes applications of 2 OAS financed research projects

Represented the OAS at project launches and seminars associated with project execution activities

Provided logistical and substantive support to the personnel of the Department of Fellowships on the conduct of exploratory mission/visits to Jamaican tertiary institutions

Promoted knowledge of the OAS development agenda through continuous interface with students of IR and International Trade Departments at the UWI via UWI Internship program

Assisted the scholarship and Assistance Unit of the Office of the Prime Minister in the conduct of interviews for short-listing of eligible candidates of the OAS graduate and undergraduate programs

Promoted logistical support for travel arrangements of fellowship awardees

Worked closely with civil society organizations, People’s Action for Community Transformation (PACT), Association of Development Agencies (ADA) Women’s Resource and Outreach Centre (WROC), Youth Development of Ministry of Education and Youth in investigating root causes of youth joblessness (close to 67% of national average)

Assisted project planning and formulation targeting poverty eradication benchmarks and millennium development goals.

Initiated discussions with Governance Fund of CIDA to find project for elevation of Women in Corporate Jamaica

Met on a regular basis with the representatives of the IDB, and IICA utilizing modality of YABT to focus on at-risk youth and empowerment initiatives, explored possibilities for leveraging financing and pooling technical assistance for a concerted assault on poverty and joblessness

Conducted joint day investigative trips to targeted communities with IDB and IICA

Met with PAHO representative on joint support for HIV programs for youth at-risk

Undertook joint support of agro-tourism seminar orchestrated during Caribbean Week of Agriculture

Attended meetings and working luncheons of the IDPs and assisted with formulation of agenda for annual IDP retreat

Held meetings with National Commercial Bank (NCB) officials of Education Fund to investigate possibility of scholarships from the fund for needy youths

Arranged and conducted meetings with OAS Department of Fellowship personnel, NCB Education foundation and CEO of YABT to negotiate modality for assessing

NCB fund for youth-at-risk cohorts

Initiated action to promote CSR programs with PSOJ and the Jamaican Chamber of Commerce

Initiated discussions with the ASG advisor on youth affairs to explore possibilities of training for trainers on entrepreneurial facilitation

Continued close collaboration with YABT CEO and staff in order to promote Biz lab methodologies with national training agencies such as HEART.

Worked routinely with the staff of the Department of Fellowship on delivery of information and support of the Scholarships and Assistance Unit, OPM

Increased number of interviews granted to the press and the journalist fraternity to promote knowledge of the OAS

Included more content of the OAS and its role in keynote speeches and public utterances

Increased coverage with regard to circulation of Americas magazines and OAS brochures and publications

While rewarding and forthcoming, increased efforts to promote visibility and image, result in increased demand for the services of OAS. Result is a tighter and tighter frame of operations. Given no increase in financial and technical resources, the pressure to maintain quality in delivery of services and operations present a greater challenge than ever before. The requirement is to find more creative and innovative ways and strategies of meeting increasing requests. This is being achieved by greater interagency collaboration and pooling of resources to address common requirements and requests. These challenges of management create the space for more improvisation with regard to collaborative modalities among international and national partners

Arising from the foregoing observations it follows logically that the major strategy for 2008, will be the exploration of and forging of strategic alliances to ensure the fulfillment of current mandates of the Inter-American system and Summit of the Americas.

Opportunities will be actively sought to engage other IDPs and national development partners in a common strategic assault on the major challenge of youth joblessness and its manifestations of crime and security, enunciated at the Mar del Plata summit of 1999. This requirement remains a perennial and urgent challenge with the Jamaican context to be confronted and eliminated
	Results Achieved in Current Year

Close and mutually supportive relationship with Ministries, academia and political parties underpinning OAS image as election watchdog of the hemisphere

Enhanced visibility of the OAS in Security and Justice programs and initiatives

Increased applications for technical assistance for projects

Increased number of enquiries of interested fellowship applicants

Increased number of enquiries of interested fellowship applicants

Increasing requests from agencies of all social partners to speak at various fora on issues of the Summit mandates related to poverty eradication and youth empowerment.

Increasing talks with CIDA and the Women’s Bureau on strategies to promote the implementation of the Convention of Belem do Para, promoting the rights of women and youths

Enhanced relations with IDP partners measured by increased request to join panels ands sub-committees associated with inter-agency collaborative opportunities

Current close association with YABT staff, PADF (public/private partnership director) in exploring possibilities for leveraging financing for a sustainable strategy focused on post Dean recovery

An increased understanding on the part of the local official of the new status-quo obtaining at Department of Fellowships

Increased requests among students and secondary and tertiary levels for OAS documentation and information

Increased requests for OAS representation at agencies, schools, and university events and public occasions.

Addendum

The Contextual Framework

In the case of Jamaica, the Medium Term Policy Framework of The Government of Jamaica (GOJ), states that non-economic factors ie., security problems are the greatest deterrent to economic growth and increases in international financial inflows. The development cooperation aspects of the OAS Office in 2007 are therefore integrally linked to the development of the marginalized youth cohort.

 Political Affairs: Using the opportunity of the Jamaican General Election – to increase the visibility of the OAS office as the premier agency monitoring general elections and providing validation for legitimacy in government.

Activity: In collaboration with the Foreign Ministry, the EOJ and the journalistic fraternity formulated a program of information on the work of the OAS

· Distributed the OAS Democratic Charter to major players including the major political parties, EOJ workers and journalists.

· Convened breakfast and dinner meetings of the IDPs to brief them on the OAS role and presence in the Jamaican General Elections.

· Set up interviews for the ASG with electronic and print media on conduct of election oversight and operations.

· Convene meetings and follow up with Secretaries General of major political parties and political ombudsman to discuss election follow-up

Using the opportunity of Secretary General (SG), Insulza’s visit to Jamaica:

The Office prepared a program of information for dissemination on the role of OAS in advancing hemispheric relations. Aspects included:

· SG’s speech to graduates and undergraduates and faculties at the UWI

· Questions and answers sessions

· Arranged meetings with Minister and high officials of the National Security Ministry covering state of crime and insecurity in Jamaica

· Trafficking in arms, explosives and ammunitions between Jamaica, Haiti and the Central American States

· Exploration of role to be played by the OAS in assisting the Security Authorities in reducing state of insecurity

· Meeting with Attorney General on role IACHR in enhancing Human Rights in Jamaica

· Exploration of possible IACHR program for Jamaica highlighting implementation of Convention of Belem do Para, and other aspects related to the enhancement of quality of life of Jamaican women especially those in the poorest income group

Results: Increased and enhanced collaborative relationship with IDPs, Principal of the Mona Campus and the journalistic fraternity, evidenced by:

· One-on-one discussions with Canadian High Commissioner for a CIDA financed OAS-crafted projected on the Advancement of Leadership role of Women in the Political Process

Status – project Proposal is now being formulated by the OAS office on the basis of discussions between ASG and the High commissioner (during the electoral mission).

· Proposal by UWI Principal to launch an inter-hemispheric student exchange program between UWI and universities in the Educational Portal of the Americas for Foreign language immersion.

Status – On going discussions and fine-tuning of proposal of Latin-American/Caribbean centre (LACC/UWI) OAS Office, Department of Fellowships.

Multi-Dimensional Security

Objectives: In light of the emerging National Security problems (over 1000 murders in 2007, and increase in murders of law enforcement officers to 15) to seek ways for more effective engagement targeted at-risk youth cohort. (average age of convicted murderers 17-19 years).

Activity: Continued active collaboration with UNDP Jamaica office through membership of UNDP –chaired inter-agency Security and Justice Taskforce created to explore strategies for holistic personal developmental programs for youth at-risk in selected inner city communities.

· Continued YABT implementation of UNDP financed program on enhancing employability of unattached youth through YABT precursor incubator program and conflict resolution training through YABT Capoeira for Empowerment and Peace Program.

· Facilitated CICAD collaboration with the Regional Drug Enforcement Agency (REDTRAC) in formulation of the drug interdiction program and training in forensic auditing.

· Conducted logistical activities to assist Jamaican security officials traveling to seminars of CICTE.

· Attended security seminars executed by UWI and financed jointly by the World Bank and IDB.

Results: Recognition of the work of the OAS and YABT in Jamaica in working with the at-risk youth cohort evidenced by:

· UNDP invitation to YABT Jamaica to assist in executing in 2008 components of UNDP multi-year programs “Alternative Livelihoods for Unattached Youth” and “Hurricane Preparedness Regeneration and Recovery Training” intended to train the youth cohort in hurricane proof shelter construction, thereby enhancing their employability.

· Invitation of the National Commercial Bank Foundation to OAS/YABT Jamaica to sit on the Board of the Foundation in allocating scholarships for technical vocational training of under privileged youth cohort.

Integral Development: To enhance effectiveness and relevance of the OAS development program in Jamaica and to include at every opportunity intervention to enhance the situation of the at-risk youth cohort.

Activity: Using the modality of the IDP/PIOJ Steering Committee, helped to influence decision of PIOJ, ONE to present projects for FEMCIDI financing targeting the at-risk youth cohort.

· In collaboration with SRC and Biotechnology Centre, executing agencies of immediate past multi-year OAS financed science and technology projects, used YABT Jamaica to plan and orchestrate Science Business Lab seminars utilizing science-related research outcomes to create viable commercial activities for youth through state-of the-art science applications.

· Interfaced on a continuous basis with HEART Trust/National Training Agency for Technical/Vocational training to finance YABT Jamaica program on Alternative Training and Education Program (ATEP) for at-risk youth. The at-risk youth cohort is now estimated at 750,000. In a population of 2.6 million such figures present a stark picture of a society on the verge of social explosion.

· Conducted usual activities associated with oversight and monitoring of FEMCIDI-financed executed national projects.

· In collaboration with Scholarship and Assistance Unit carried out usual interviews of short-listed candidates for the OAS graduate and undergraduate programs.

Result: All 3 FEMCIDI projects in the present project cycle are focused on youth development and Education of youth at-risk in rural communities

· A clear trend among the social partners in according increasing recognition of the OAS role in targeting the poorest population cohort, demonstrated by the abovementioned initiatives to work on this aspect of the national development agenda.

· Success in negotiating with HEART TRUST flagship new multi-year ATEP program conceived by YABT Jamaica and to be financed by HEART Trust the Caribbean Premier agency in technical vocational training, giving responsibility for technical best practice aspects to YABT Jamaica

Mandate of the Summit of the Americas Process

Objective: As previously highlighted, to focus on aspects of the youth development agenda, in recognition of the fact that rising crime and security issues are but manifestations of the crisis of the at-risk youth cohort in Jamaica.

Activity: Worked very closely on a consistent basis through skills training programs with the civil society organizations, working daily among at-risk youth in both urban and rural Jamaica:

· Namely, People’s Action for Community Transformation (PACT); Association for Development Agencies (ADA); Women’s Resource and Outreach Centre (WORCC); partner with UNDP’s “Alternative Livelihoods Program”
· Included in presentations at seminar/workshops and civic fora, Summit mandates addressing issues of poverty eradication, environmental and sustainable development and education for democracy.

Result: Program inclusion of the OAS summit agenda in the program of civil society and private sector partners manifested through:

· Requests from private sector firms to be included as partners in Corporate Social Responsibility program of the YABT Jamaica

· Request of National Commercial Bank (NCB) to OAS Representative for technical advice on the management of NCB Education Grant (1 percent of all NCB keycard proceeds)

Cooperation Activities In country

To advance collaboration with agencies of inter-American system in Jamaica and which focus on social inclusion of marginalized groups.

Activity: Created strategic alliance with IICA, IDB and PAHO to focus on youth empowerment initiatives, specifically;

· Program collaboration with IICA and IDB to focus on specific communities utilizing YABT science Biz Lab technology for addressing widespread phenomenon of joblessness

· IICA and OAS collaborated in orchestration of seminar “Fostering Linkages between Agriculture and Tourism” at the recent Caribbean Week of Agriculture, showcasing techniques for Caribbean youth to be trained in fast-paced mode to fill entrepreneurial opportunities opening up through linking agriculture to tourism

· IDB has offered micro-financing to projects formulated by YABT Jamaica for this market.

Cooperation Activities with Headquarters

OAS Jamaica Office is working in continuous functional mode with YABT/HQ to plan Biz Lab seminar for 6 communities in the subject area of heritage and agro-tourism: IICA is providing training expertise in the area of food preservation and minimal processing of agricultural commodities.

PADF/HQ is sourcing financing for agro-tourism opportunities in Jamaica through forging of public/private partnerships.

	Oficina de la OEA en México

	Priorities and Objectives in 2007

- Tratándose de un nuevo gobierno y de un nuevo Congreso Nacional, se han reactivado los contactos con las autoridades pertinentes, así como, con la Comisión Nacional de DDHH, con las principales Universidades Mexicanas, Organizaciones de la Sociedad Civil (OSC), Instituciones de Investigación, con el Colegio de México, corporaciones empresariales, medios de comunicación y partidos políticos, entre otros.

- Vinculación con el Grupo Latinoamericano (GRULAC) y Organismos Vinculados al Sistema Interamericano (IPGH, III, IICA, OPS, FLACSO), así como Organismos Multilaterales (ONU, OMI, BID, BM, UNESCO, OECD, OEI, CICR)

-Nuestra aproximación al ILCE y al CIESS, dos Organismos, vinculados al Sistema interamericano que cuentan con recursos financieros, nos ha evidenciado que existe la voluntad de reforzar su cooperación con la OEA. El primero vinculado al área educativa y el segundo a la seguridad social, ofrecen interesantes oportunidades de renovada colaboración con la OEA.

- Vinculación con Consejo Nacional para Prevenir la Discriminación (CONAPRED).

- Se mantiene el seguimiento de los proyectos de FEMCIDI que, se mantienen en plena ejecución. En documento aparte como Anexo I, se acompaña un cuadro de los Proyectos que se vienen ejecutando en el 2007.

- Vinculación con el CREFAL

- Contacto con la Alianza de Mesas Redondas Panamericanas

- Contacto con el YABT

- Contacto con la Secretaría Administrativa del ALCA con Sede en Puebla, habiéndolas visitado in situ y constatado que cuentan con instalaciones modernas y bien equipadas.

- Contacto con la ODCA

- Contacto con CAP-GERSSE (Centro de Articulación Productiva del Grupo Económico Regional del Sur-Sureste Mexicano), con Sede en Puebla.

Continued OAS Mandates for 2008

· Political Affairs

· Multidimensional Security

· Integral Development

· Mandates of the Summit of the Americas Process

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
· Fellowship

· Public Outreach

	Activities undertaken
during current year

- Se han fortalecido las relaciones con la Cancillería, la SEP, la PGR, la AFI, la Secretaría de Gobernación, la CONACYT, entre otros.

- Se mantienen fluidas relaciones con la Presidencia de la Comisión de Relaciones Exteriores del Congreso Nacional (Senado).

- Con las Universidades Mexicanas, se mantiene contacto con el Departamento de Investigaciones Económicas de la UNAM y el Departamento de Derechos Humanos de la Universidad Iberoamericana, así como, con la Universidad Autónoma del Estado de México y el Seminario de Cultura Mexicana.

- Sostenido reuniones de trabajo con las mencionadas organizaciones de carácter informativo y de coordinación.

- Se han remitido a nuestra Sede sendos Proyectos de Convenios de Cooperación, de nueva generación, para establecer mecanismos en que podamos coadyuvarnos mutuamente.

- Por otro lado, la realización del Encuentro Iberoamericano: Desarrollo Social, Democracia y No Discriminación, evento en el cual participaron el Secretario Ejecutivo del SEDI, y el Asesor Legal de la OEA nos abre una posibilidad interesante de cooperación.

- Esta Representación no tiene conocimiento preciso sobre nuevos proyectos fuera de los que la propia SEP viene elaborando independientemente, así como del que a iniciativa del Seminario de Cultura Mexicana, con el auspicio de la Universidad Autónoma del Estado de México, oportunamente se planteó.

- Participación y exposición en la reunión anual del 56° Aniversario del Centro Regional para la Educación de Adultos en América Latina y el Caribe (CREFAL).

- Esta Sociedad Civil, vinculada con la OEA, realiza una labor altruista y benefactora habiendo contribuido en los últimos años, con su labor social a educar a varios miles de jóvenes escolares mexicanos. Están acreditadas en toda la República por lo que mantienen vigente el espíritu panamericanista. Esta Representación les presta todas las facilidades que están a su alcance para la realización de las actividades.

- Aunque ya se había tenido contacto con algunos empresarios vinculados al YABT, recientemente participé en la ceremonia inaugural del Taller de Entrenamiento del Programa de Laboratorios Empresariales organizado por dicha entidad, afiliada a nuestra organización.

- Se ha recibido en esta Representación en diversas oportunidades a los ejecutivos de dicha Oficina en Puebla, quienes expresan su incertidumbre sobre su futuro.

- México preside a nivel latinoamericano la Organización de la Democracia Cristiana y ha manifestado su interés de incorporarse como Sociedad Civil a la OEA, lo cual constituye un hecho positivo ya que expresa la voluntad de una organización política internacional por relacionarse con los valores democráticos que propicia la OEA

- Es una iniciativa que vienen promoviendo los Estados de dicha región mexicana y que cuenta con el auspicio del Presidente Calderón.

Specific activities to be
undertaken in 2008
- Se proseguirá informando a nuestra Sede de los principales hechos de Política interna e internacional, así como económica que acontecen en este país.

- Se proporcionará información trimestral de temas relevantes principalmente los concernientes al narcotráfico, las migraciones, la corrupción, el crimen transnacional, entre otros.

- Es evidente que se continuará difundiendo a través de conferencias, entrevistas, los valores de la democracia en el país, así como los Derechos Humanos.

- Se continuará apoyando a través de la Cancillería, a la PGR, a la AFI y a la Secretaría de Gobernación, para lo cual se tienen previstos la realización de diversos eventos. En enero del 2008 se llevara a cabo el Ejercicio Simulado de Gestión de crisis (3° semana) y un Taller internacional sobre la Implementación del Código PBIP (4° semana) que tendrá lugar en el Puerto de Veracruz.

- Del 20 al 21 de febrero se realizará la Segunda Convención de la CIFTA, de los estados partes de la Convención Interamericana contra la Fabricación y el Tráfico Ilícito de Armas de Fuego, Municiones, Explosivos y otros materiales relacionados.

- Durante la primera semana de junio tendrá lugar la 38° Asamblea General de la OEA en Colombia (Medellín)

- El 7 y 8 de octubre se realizará en México una Conferencia con ocasión del 5° Aniversario de la Declaración sobre Seguridad Americana.

- Se mantiene el enlace con los proyectos de FEMCIDI que, actualmente estén en plena ejecución. Oportunamente, se continuarán elevando los Informes de Seguimiento, manteniendo estrecha relación tanto con los sendos Coordinadores como con las ONE’s y la Cancillería Mexicana.

- En documento aparte como Anexo I se acompaña un cuadro de los Proyectos que se vienen ejecutando en el 2007; algunos de los cuales proseguirán durante el 2008.

- En 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.

1.-Organizaciones Interamericanas

-OPANAL: (Organismo para la Proscripción de Armas Nucleares en la América Latina y el Caribe)

-ARCO: (Iniciativo de la Cuenca del Pacífico Latinoamericano)

-ILCE:(Instituto Latinoamericano de Comunicación Educativa)

-CIESS: (Centro Interamericano de Estudios en Seguridad Social)

2.- Organizaciones Internacionales

-BID: (Banco Interamericano de Desarrollo)

-BM: (Banco Mundial)

-ONU: (Organización de Naciones Unidas)

-APEC: (Foro del Asia Pacífico)

-Cumbre Unión Europea-América Latina y Caribe.

3.- Autoridades Nacionales

-RECTOR UNAM (Dr. Juan Ramón de la Fuente)

-CELEBRACIÓN BICENTENARIO INDEPENDENCIA MEXICO

-OFICINAS ESTADUALES EN EL DF

-CONACYT (Consejo Nacional de Ciencia y Tecnología)

4.- Sector Privado

-YABT: (Fondo de Jóvenes Empresarios de las Américas)

5.- Sociedad Civil

-FUNDACIÓN DE LAS AMÉRICAS

-CONAPRED

6.- Cooperación Horizontal

-PROYECTO CANCILLERÍA

-CREACIÓN RED DE EXBECARIOS OEA EN MEXICO

- Esta Representación cumple, permanentemente, con informar a la Sede de los hechos más notables que acontecen en esta nación. Aunque se ha instruido que los Informes son trimestrales, en diversas oportunidades; y, a fin de evitar mensajes parciales, se están condensando en un Informe mensual, sin que esto impida cumplir con el Informe trimestral.

- El 9 y 10 de los corrientes, se participó en el Proceso de Selección de Candidatos que serán elevados a consideración de la OEA, de 21 preseleccionados, se presentaron 19. La Cancillería local estima que al final de cuentas no se concederán sino un máximo de 4 becas.

- El Representante, realiza constantes presentaciones ante medios académicos, asociaciones de Derechos Humanos, foros internacionales, entrevistas de prensa, entre otros.
	Results achieved in current year

- Participación en el Taller de Orientación a Organizaciones de Sociedad Civil, organizado por la Cancillería Mexicana.

- Participación y debate de libros sobre migraciones en el Colegio de México.

- Se ha seguido de cerca el Proyecto de la nueva Ley de Cooperación Internacional, que se encuentra en el Congreso de la República, habiéndose informado oportunamente a la Sede.

- Con la Cancillería se ha participado en coordinación con la PGR, el IFE y la Secretaría de Gobernación, en sendos eventos sobre Delincuencia Organizada Transnacional; así como en la Reunión de Expertos sobre Sustancias Químicas y Farmacéuticas, organizado por la CICAD.

- La solidaridad y condena que expresó esta Representación al gobierno nacional con ocasión de las explosiones en los oleoductos de PEMEX en septiembre último, señalando que “tales acciones tan solo pueden provenir de grupos que actúan al margen de la ley, y que por ende, merecen el repudio de la comunidad internacional y en particular de la interamericana”; generó expresiones de agradecimiento y reconocimiento tanto de la Cancillería, como de la Presidencia. Debo destacar que mis interlocutores me manifestaron que la única organización internacional que se pronunció al respecto, fue la OEA.

- Con la concurrencia a diversos certámenes y eventos de carácter gubernamental, académico y empresarial, se ha venido contribuyendo a proyectar la imagen vigente de la OEA, empeñada en las temáticas de lucha contra la corrupción, fortalecimiento de los programas de educación, respeto a los derechos humanos, vigencia de la democracia, elecciones transparentes, promoción de libre comercio, entre otros.

- En este contexto, el Representante de la OEA concurrió como Testigo de Honor a la firma del Acuerdo sobre Transparencia Electoral entre las autoridades y partidos políticos del Estado de Chiapas.

- Se ha participado inaugurando sendos Talleres organizados por la SEP, sobre 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; así como, en el Taller de Educación a Distancia Vía Satélite en el Ámbito Regional para la Formación de Profesores, la Educación y el Desarrollo Humano.

- Expositor ante el Segundo Forum Universitario sobre “El Capital Humano: Una Experiencia Internacional”, organizado por la Universidad Autónoma del Estado de México.

- Expositor ante el Congreso Internacional de Adicciones 2007 “Modelos de Vanguardia para la Atención”, organizado por el Centro de Integración Juvenil (CIJ).

- La OEA, en colaboración con el Banco Interamericano de Desarrollo (BID), el Instituto Mexicano de Propiedad Intelectual (IMPI) y la Organización Mundial de Propiedad Intelectual (OMPI), realizaron un Taller sobre intercambio de experiencias de implementación y administración de disposiciones sobre propiedad intelectual en Acuerdos Comerciales.

- La OEA, en coordinación con la Secretaría de Economía de México y la Agencia Canadiense para el Desarrollo Internacional (ACDI), realizaron el Curso sobre la Administración de Acuerdos del Libre Comercio en el Área de Servicios.

- Se han concedido sendas entrevistas y se han efectuado declaraciones a diversos medios de comunicación tanto periodísticos, como radiales y televisivos, difundiendo diversas actividades de la OEA.

- Contacto permanente con COPPAN que viene elaborando un estudio sobre el fenómeno migratorio y nos suministra boletines informativos.

- De otro lado se ha venido informando, permanentemente, a nuestra Sede de los principales temas de política exterior y política interna de esta nación.

- Es bien conocido el tradicional apoyo que México, por su vocación interamericanista brinda a la OEA, lo que se ve reforzado por el especial aprecio y respeto del que goza en esta nación el Secretario General de la OEA.

- Se han reactivado contactos, en especial con el GRULAC, a fin de mantenerlos al tanto de las actividades de esta Representación; así como describirles la visión de la OEA sobre el Hemisferio.

- El IPGH nos ha solicitado nuestros buenos oficios, para asegurar la concurrencia del Señor Secretario General al 80 Aniversario de su fundación que se celebrará en el 2008.

- La crisis económica que atraviesa el III, impide materializar Proyectos; aunque hay que resaltar su labor por registrar el acervo cultural latinoamericano en sendos CD’s.

- Si bien el IICA y la OPS tienen la voluntad de fomentar proyectos con la OEA, no se ha logrado aún concretar alguno, dado que si bien cuentan con recursos, percibo que desean ejecutarlos independientemente.

- Con FLACSO, se concurren a los Seminarios sobre realidad política mexicana.

- Con la ONU se trabaja, primordialmente, en los programas de lucha contra el narcotráfico, en particular con la Oficina de la Naciones Unidas contra la Droga y el Delito (ONUDD), así como la Representación de la alta Comisionada de Naciones Unidas para los Derechos Humanos.

 - Con la OMI, se mantiene contacto fluido sobre la importante temática de las migraciones.

- Con la UNESCO se mantiene vínculos cercanos sobre todo cuando participamos en las reuniones preparatorias del Forum de las Culturas de Monterrey, al que asistió nuestro Secretario General.

- Con la OECD intercambiamos información sobre la realidad económica de México.

- Con la OEI se ha logrado conciliar esfuerzos comunes, a fin de evitar yuxtaposiciones en el área educativa y se nos ha expresado el propósito de alcanzar un Memorando de Entendimiento de Cooperación con la OEA.

- Con la colaboración de la Cancillería, la OEA y el CICR, se llevó a cabo la Reunión Regional sobre la Aplicación Nacional del Derecho Internacional Humanitario en las Américas, en la que también me fue grato participar.

- Realización con el “Programa de Asistencia legal para América Latina y el Caribe” (LAPLAC), en colaboración con la OEA y las Naciones unidas, así como la PGR, el “Programa de Juicios Simulados sobre el lavado de activos”.

- Ya nuestra Sede cuenta con los Proyectos y en el caso del ILCE, se ha avanzado más que en el de CIESS, con el cual la OEA ya colabora otorgando becas.

- El propio Presidente del CONAPRED me ha hecho saber el deseo de que el RIOOD pudiese ser asimilado o contase con el respaldo orgánico de la OEA. Estimo que es un planteamiento plausible para el empeño de nuestra organización en combatir la discriminación. Nos han propuesto un proyecto de Convenio de Cooperación que obra en poder de nuestra Sede.

- Oportunamente se han hecho las evaluaciones correspondientes de los mencionados proyectos, constatándose que los mismos se ajustan a los presupuestos previstos y a los objetivos con que fueron concebidos.

Tomado conocimiento que el mismo se siente subutilizado. Creo que con un buen asesoramiento de la OEA, se le podría reorientar, pues tiene su Sede en un importante Estado como es Michoacán y con influencia en el sector docente que prepara y entrena.

- El próximo año celebrarán su 80 Aniversario, por lo que desean contar para tal efemérides con la presencia del Secretario General.

- Es evidente que el capitulo mexicano del YABT, va a movilizarse muy dinámicamente, pues cuenta con el respaldo de la OEA y tendrá un efecto multiplicador en el entrenamiento de empresarios o futuros empresarios. También disponen del apoyo de Israel y Taiwán para habilitarse con fondos para sus actividades.

- Esta Representación les brinda todo el apoyo a su alcance en sus gestiones ante la Cancillería Local.

Aguardan convertirse en la Sede, en caso de concretarse, del ALCA, lo que es bien sabido, aún es un tema pendiente en la Agenda Interamericana.

- Se les ha habilitado de toda la información y requisitos previstos de nuestra Organización para materializar su solicitud, la cual, vienen procesando y se elevará a consideración de la Sede una vez que obre en poder de esta Representación.

- Oportunamente se hizo del conocimiento de nuestra Sede el documento descriptivo de este interesante proyecto que nos proporcionara dicha entidad, que esta interesada en contar con el apoyo de la OEA; y, del que estimo que no puede estar ajena nuestra Organización.

Results anticipated in 2008

- Mantener debidamente informada a nuestra Sede de los principales hechos que acontecen en esta nación.

- Creo que el primer trimestre del próximo año, sería propicio para concretar la invitación que han formulado al Secretario General, a visitar oficialmente esta Nación. Manifestaciones hechas por el propio Jefe de Estado Mexicano, así como por la Canciller, recomiendan la materialización de esta invitación.

- Esta Representación apoyará y coadyuvará en la realización de los citados eventos, los cuales están íntimamente vinculados a la Seguridad Multidimensional.

- Se emitirán, oportunamente los Informes de Seguimiento y se administrarán los fondos provenientes de la Sede de acuerdo a las instrucciones que imparta el FEMCIDI y el SEDI.

- Esta Representación continuará el enlace con la Cancillería, dando seguimiento a los mandatos adoptados en la anterior Cumbre de las Américas que tuvo lugar en Mar del Plata en el 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 último en Panamá.

-OPANAL: Aunque la Representación de la OEA en México no participa, formalmente, en las reuniones que tiene regularmente la OPANAL en esta capital, se sigue de cerca las labores de dicho organismo intergubernamental creado por el Tratado de Tlaltelolco; el mismo que actualmente no cuenta con Secretario General Titular.

-ARCO: El Tercer Foro de la ARCO, tendrá lugar en México durante el primer semestre del 2008. Dado que la ALADI, SICA, SIECA, CAN, APEC, FOCALAE, CAF, BID, entre otras, participan en tal evento, es recomendable que la OEA participe en el mismo.

-ILCE: Luego de las evaluaciones de nuestra Sede, se recomienda que se pueda suscribir un Acuerdo de Cooperación.

-CIESS: Luego de las evaluaciones de nuestra Sede, se recomienda que se pueda suscribir un Acuerdo de Cooperación.

-BID-BM-ONU: Revitalizar gestiones para poder compartir proyectos con la OEA y en coordinación con el gobierno local.

-APEC: En septiembre del 2008 tendrá lugar en Lima la Cumbre de este importante Foro. Convendría que la OEA acreditase un Observador.

-Cumbre Unión Europea-América Latina y Caribe: En mayo del 2008, se llevará a cabo en Lima la Cumbre entre ambas regiones. Se sugiere que la OEA participe en dicho evento.

-UNAM: Estimo recomendable que al término de su exitosa gestión como rector de la principal Universidad Mexicana, se pueda invitar al Dr. De la Fuente a dictar una conferencia en la Cátedra de las Américas, dado el prestigio con que termina su periodo, admitida por simpatizantes y adversarios; y, por que, constituye una suerte de reserva moral e intelectual de este país con proyecciones políticas, aunque no pertenezca, “activamente”, a ningún partido.

-CELEBRACIÓN BICENTENARIO: Dado que del 2007 al 2010 esta nación celebra el Bicentenario de la Independencia y del Centenario de la Revolución Mexicana, me permito sugerir que la OEA se haga presente a lo largo de tales conmemoraciones, para lo cual estimo se podría adoptar una resolución ad hoc de congratulación por el Consejo Permanente de la OEA, así como con la debida antelación, organizar una exhibición de arte interamericano y de ser autorizado, pudiese gestionar que una calle o avenida de esta capital se le ponga el nombre de Organización de los Estados Americanos. (OEA)

-OFICINAS ESTADUALES: Esta Representación, mantiene contacto con las Oficinas que las Gobernaciones que los Estados de la Unión tienen en esta capital, labor que continuará en el 2008.

- CONACYT: Reunión Interamericana de Ministros de Ciencia y Tecnología que tendrá lugar en México, en el segundo semestre del 2008 con una Reunión Preparatoria, a nivel técnico, que se llevaría a cabo en enero del próximo año.

-YABT: Se le continuará apoyando, en la búsqueda de nuevas fuentes asistenciales. En mayo se realizará un Foro de inversiones y en el segundo semestre del 2008, tendrá lugar una Cumbre de todos los capítulos de la YABT en las Américas. Ambos eventos tendrán lugar en México.

-FUNDACIÓN DE LAS AMÉRICAS: Cuenta con una Representación tipo “antena” con la cual se revitalizará vínculos para incentivar la presencia y el apoyo del sector privado a la OEA.

-CONAPRED: Se recomienda suscribir el Convenio de Cooperación con el CONAPRED y apoyar la 80° Conmemoración de la Alianza de Mesas Redondas Panamericanas

-PROYECTO CANCILLERÍA: Dados los alcances plausibles que representa el citado “Programa de Acciones Estratégicas de México con el Caribe”, se recomiendo su renovación por todo el 2008. Se hace este planteamiento a la luz de los últimos desastres naturales que han sufrido los países de dicha región.

-RED DE EXBECARIOS: Se ha venido trabajando con la Cancillería, la creación de una Asociación de exbecarios mexicanos de la OEA, a fin de contar con una red que nos permita contar con su apoyo para la realización de Proyectos y respaldo al YABT y a la Fundación de las Américas, entre otros. También se ha requerido esta información a nuestra Sede.

- Se recomienda que se materialice la Visita Oficial del Señor Secretario General de la OEA a México.

- Esta Representación, evidentemente, prestará todo el apoyo para el éxito de la misma.

- Por otro lado, esta Representación coadyuvará a todos los eventos que se tiene previsto realizar durante el 2008.

- Es perceptible que, el número de becas que recibe México a través de la OEA, se redujo a dos; y, gracias a los esfuerzos del propio gobierno mexicano, se ha logrado que se eleve a cuatro.

- Esta Representación constantemente atiende pedidos, a nivel nacional, solicitando información sobre becas; por lo que sería conveniente evaluar el potencial aumento del número de las mismas.

- Esta Oficina continuará con la difusión de sus actividades a través de sendos boletines –tal como ya lo hace con los que nos envía nuestra Sede- y de la eventual creación de una Gaceta a través de email.

- Se distribuye la Revista “Américas”, que periódicamente recibe esta Representación, así como se ha hecho llegar a las más altas autoridades nacionales la publicación denominada “José Miguel Insulza, Discursos y Conferencias 2005-2006”.

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution
Strategy for upcoming year

El próximo año coincidirá con el Segundo año del actual gobierno, por lo que prevaleceremos en el empeño de proyectar la imagen de una OEA modernizada, adecuada a dar respuestas efectivas a los problemas transversales que afectan al Hemisferio.

	Opportunities/Challenges in current year

-Administración: Siempre se cumple con las instrucciones que imparte la Sede para efectuar los pagos correspondientes.

-Financiero: Es de dominio público el encarecimiento del costo de vida en este país, cuya canasta básica se encuentra en un 3.5%. Sin embargo, de acuerdo a la información proporcionada por la OCDE, el promedio de la inflación anual de México alcanzará en diciembre del presente, 4.02%; y, el índice de precios al consumidor, en la misma fecha, será del 122.22%.(ver Anexo II)

-Logístico: Ojala se pudiese hacer algunos arreglos para esta oficina. Tales pedidos ya han sido oportunamente formulados y elevados a consideración de nuestra Sede.

-Implementación-Ejecución: Se cumple –estrictamente- con la ejecución del presupuesto que se tiene asignado.

Challenges and Opportunities for upcoming year

Aunque soy conciente del gran desafío que supone estar a la altura de los requerimientos, sobre todo de los sectores menos pudientes de la sociedad mexicana, me propongo reflejar y estoy seguro de alcanzarlo, la imagen de una organización comprometida con la democracia, los derechos humanos y la seguridad multidimensional. Creo que el tema de medio ambiente encontrará en México a un buen socio para promoverlo en nuestra Organización. Por lo demás, la OEA ha contribuido, y así es reconocida, a 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. Y lo haré con un personal reducido, pero identificado con los ideales de la OEA, que son los propios. Por último, deseo dejar expresa constancia de mi reconocimiento y gratitud a todos mis colaboradores por su sentido de responsabilidad, profesionalismo y lealtad con el suscrito y con la OEA.

	Oficina de la OEA en Nicaragua

	Priorities and Objectives for 2007

1.- Mantener a la SG/OEA como un referente de apoyo a la gobernabilidad democrática.

2.- Mantener a la Oficina como un mecanismo de cooperación útil para el país.

3.- Mantener un alto estándar de presencia pública.

4.- Apoyar las actividades que las agencias, departamentos, oficinas y unidades impulsan en Nicaragua.

Activities of OAS Country Office in 2006
· Political Affairs

Atención a las visita del SG/OEA.

Atención a visitas de enlace SubSecretario de Asuntos Políticos.

Acción de vínculo de la Oficina con las diversas fuerzas políticas y poderes del Estado del país.

Además de la cooperación política, el apoyo logístico y la administración financiera de diversas misiones, la Oficina desarrolló diversas acciones de apoyo a la Sede:

CICAD/OAS

DEPARTMENT FOR SUSTAINABLE DEVELOPMENT

DEPARTMENT OF TRADE, TOURISM AND COMPETITIVENESS.

INTER-AMERICAN COMMITTEE AGAINST TERRORISM

DEPARTAMENTO DE SEGURIDAD PÚBLICA
DEPARTAMENTO DE ASUNTOS JURIDICOS INTERNACIONALES

VISITAS FUNCIONARIOS OAS

EN MISION

· Fellowship

Tramitación de Becas PRA

Tramitación de Cursos

· Public Outreach
Difusión por medios de información pública, académica y cultural de los programas de la Oficina.

Observations (2007)
· Management - Financial

Los procedimientos administrativos financieros han producido severos problemas de desempeño en los proyectos.

· Logistical

El inventario requiere un proceso de saneamiento.

Strategy for 2007

1.- Mantener a la SG/OEA como un referente de apoyo a la gobernabilidad democrática.

2.- Mantener a la Oficina como un mecanismo de cooperación útil para el país.

3.- Mantener un alto estándar de presencia pública.

	Results achieved in 2007

La SG/OEA ejerció como un factor decisivo en la estabilidad democrática en el pasado proceso eleccionario y la toma de posesión de las nuevas autoridades. La Oficina de la SG/OEA es reconocida por su apoyo a la democracia en el país por parte de diversas fuerzas políticas, económicas y sociales.

Se están impulsando diversos programas:

a) Expansión de Facilitadores Judiciales Rurales.

b) Finanzas Públicas Municipales con Enfoque de Género.

c) Actividades de formación política a lideresas de diversos partidos.

d) Programa de Desminado Humanitario en Nicaragua.

En materia de cooperación se logró:

· Formular y negociar el Programa de Consolidación de los Facilitadores judiciales en 73 municipios de Nicaragua en 2008.

· Negociar una ampliación presupuestaria y temporal del Proyecto Presupuestos Municipales con Enfoque de Género para 2008.

· Internacionalizar el servicio de facilitadores a través del Departamento de Asuntos Jurídicos Internacionales y el Proyecto de Finanzas Municipales con Enfoque de Género a través de la Comisión Interamericana de la Mujer.

Se ha logrado establecer una positiva relación con las nuevas autoridades para la cooperación con diversos proyectos y programas. Se ha consolido la imagen pública de cooperación.

Se reportan detalles en Public Outreach.

Cumplido y se reporta a continuación.

Results achieved in 2006
Se brindo apoyo político y logístico (febrero y septiembre).

Se brindó apoyo político y logístico (febrero y octubre).

Se ha mantenido un diálogo político permanente con los jefes de bancada y directivos de partidos políticos, así como con los principales nuevas autoridades. Se ha mantenido un fuerte intercambio con las líderes y directivas políticas en el marco de la formación de lideresas políticas y con equipos de la mujer en cada partido.

PREPARACION DE ITINERARIO, BOLETOS Y GASTOS TERMINALES.

1. Reunión Proyecto PRODAL, Sr. Edmundo Jarquín. Preparación de itinerario/boleto viáticos y gastos terminales por la participación en el Foro La Dimensión Política de la Gobernabilidad Democrática el 12 de Enero en Chile.

2. Proyecto Democracia Participativa en Washington del 7 al 10 de marzo, Sr. Edmndo Jarquín.

3. Reuniones Dpto. Prevención de Crisis y Misiones Especiales. Sr. Edmndo Jarquín 12 al 15 de marzo 2007.

4. Seguimiento contrato Sr. Edmundo Jarquín $10,000.00

1. Preparación y supervisión de examen a estudiantes de la Maestría en Drogodependencia.

2. Preparación de itinerario y boleto Carolina Quiroga, Consultor CICAD.

PREPARACION DE ITINERARIO, BOLETOS Y GASTOS TERMINALES.

1 Georeference workshop, en Argentina del 19 al 24 de marzo, participante Jean Michael Maes.

2 Reunión ETN, 20 y 30 de marzo, 2007, participante Miguel Blanco

3 Conferencia de la Asociación Internacional de la Inspección del Trabajo en Toronto, Canadá del 17 al 21 de abril, participante Alma Nubia Narváez.

4 Segunda Reunión de los Grupos de Trabajo de l CIMT, San José, Costa Rica del 7 al 12 de mayo, 2007, participante Sra. Yadira Martínez.

5 V Reunión del Consejo IABIN del 9 la 11/5/07 en Uruguay, participante Gherda Barreto.

6 Reunión de Coordinación de ETN, mayo 15-19. en Panamá, participante Miguel Blanco.

7 Primer Encuentro para la Actualización del Plan Centroamericano para la Readecuación de Riesgos en el Sector Educación, del 16 al 19 de julio en Panamá. Participantes: Maurilio Reyes y Hugo Mendoza.

8 Reunión Puntos Focales en Guatemala del 11al 17 de agosto, participante Jocobo Charles Simeon.

9 V Taller de Coordinación UNESCO/OEA ISARM Montreal, Canadá del 16-31/09/2007. Silvia Elena Martínez España.

TALLERES EN NICARAGUA

1 Taller Nacional de Consulta Proyecto Río Negro. Junio 5 al 7, Somotillo, Nicaragua.

2 Taller Nacional de Readecuación de Escuelas en Centro America (PRECA). Hotel Holiday Inn. Junio 11, 2007.

3 Taller sobre Propiedad Intelectual. Sept. 11-12/07. Auditorio del Ministerio de Industria y Comercio.

10 Taller Regional sobre Manejo de Sustancias Químicas del 1 al 6 de octubre. Hotel Las Mercedes

11 Curso Intensivo para Funcionarios sobre Comercio y Medio Ambiente del 15 al 19 de octubre en el Hotel Barcelo Montelimar.

SEGUIMIENTO A CONTRATOS

1. Javier López Medina. U$2,000.00

2. Martha Gaitan. U$4,000.00

3. Miguel Blanco, $20,000.00

4. Eduardo Marín, $30,000.00

5. Maurilio Reyes, $6,000.00

 1. Curso Un Agenda Comercial en las Ameritas del8 al 21 de Junio 2007 en Washington., participante Verónica Mendoza. Preparación de itinerario/boleto.

TALLER EN NICARAGUA

1. Solución de Diferencias en la OMC para Nicaragua. Noviembre 5-6, 2007

a. Seminario Iberoamericano: El Equilibrio entre los Poderes del Estado …. del 22 al 25 de mayo 2007, participante Karla Solórzano, Fiscalía

b. II Taller de Seguridad y Crímenes Cibernéticos del 5 al 9 de noviembre en Miami, participantes; Luis Alberto Guevara y Lucia del Carmen Herrera.

Taller de Personas en Guatemala, octubre 3-4/07. Participantes Roberto Rodríguez de la Policía Nacional y Maria Lydia Obando del Ejército de Nicaragua. Preparación de itinerario/boleto viáticos y gastos terminales

SEMINARIO INTERNACIONAL EN NICARAGUA

Jornadas de Derecho Internacional del 18 al 24 de noviembre 2007, en la Universidad Centroamericana.

DELEGACION SECRETARIO GENERAL

Enero 2007 – Traspaso de Mando Presidencial

c. Sr. José Miguel Insulza, Octubre 4, 2007

d. Patricia Esquenazi, Directora de Prensa

e. Danto Caputo, Sub.Secretaria Asuntos Políticos

f. Pablo Gutierrez, Asesor

Octubre 2007 – Cumbre de Cortes Centroamericanas

1 Sr. José Miguel Insulza, Octubre 4, 2007

2 Patricia Esquenazi, Directora de Prensa

3 Loreto Leyton, Asesora SG

4 Jean Michel Arrigí, Director Dpto. Asunto Jur.

SERVICIOS FINANCIEROS

1. Teresa Bustamante, Oficina de Presupuesto y Servicios Financieros.

DESARROLLO SOSTENIBLE Y MEDIO AMBIENTE

1 Jorge Rucks y Pablo González , 20-23/3/07

2. Pablo González y Andrea Salinas, 12-13 de Junio

3. Andrea Salinas

4. Michela Milleto

5. Maria del Mar Zavala

6. Claudia de Windt

7. Silvina Acosta

8. Isis Márquez

9. Aaron Peters

INSPECTORIA GENERAL

1 Silvia Mejía

2 Carolina Montero

FEMCIDI

1 Santiago Noboa

2 José Luís Álvarez

CIM

1 Carmen Lomellin

2 Martha Beltrand

DPTO. SERV. JURIDICOS

 1 Edwin Choy

DPTO. DE TURISMO, COMERCIO Y COMPETIT.

1. César Parga

Se ha apoyado exitosamente la acción administrativo – financiera de las siguientes becas:

Se tramitó en conjunto con el Ministerio de Educación y el Ministerio de Relaciones Exteriores el envió de l0 aspirantes a la 2da. Convocatoria de Becas PRA,

1 Seminario Iberoamericano sobre Nuevas Tecnologías de Información Espacial es USA del 30 de Julio al 10 de Agosto 2007, participante Miguel Blanco. Preparación de itinerario/boleto viáticos y gastos terminales.

2 Curso Investigación Fenómeno de Drogas en Brasil del 1 al 26 de octubre. Néstor Castro, Soledad Cortes. Preparación de itinerario/boleto viáticos y gastos terminales.

3 La Posconvergencia Digital. Ecuador. Participante Aura Vásquez Vallejos de CONMIPYME. Preparación de itinerario/boleto viáticos y gastos terminales. Nov. 26-30, 2007.

La SG/OEA y los diversos programas han adquirido difusión y reconocimiento social. En términos de resultados se ha logrado:

Mantener la Revista Cronicas (2000 ejemplares tirados)

Mantener una página web.

Ofrecer 30 entrevistas a radios.

Brindar 15 entrevistas y 2 reportajes en TV.

Páginas de opinión en los medios escritos (3)

Y no menos de 25 publicaciones noticiosas en los medios.

Un seminario internacional del Programa de Justicia.

Lanzamiento en la I Reunión de Cortes de Justicia del Libro los Facilitadores Judiciales en Nicaragua.

A nivel internacional, los programas han sido presentados en cuatro foros internacionales, generando una dinámica de alto interés por replicarlos a nivel de la región.

Opportunities/Challenges in (2008)
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.

Se ha propuesto la venta de cinco vehículos y la adquisición de dos o tres, incluyendo el vehículo de la Oficina Nacional, lo que no se ha concretado.

Un desafío logístico urgente es el saneamiento de los inventarios.

Opportunities/Challenges envisaged for (2007)
El proceso de reformas constitucionales y sus implicaciones en términos de estabilidad y gobernabilidad democrática serán un desafío al cual OEA estará convocada.

El proceso eleccionario municipal de 2008 en el marco de la realineación de fuerzas políticas.

Mantener a la SG/OEA como un instrumento de colaboración en la estabilidad política y el desarrollo de la gobernabilidad democrática en el país en el marco del establecimiento de un nuevo Gobierno (Ejecutivo) en condiciones (previsibles) de diversidad política en el Poder Legislativo.

Mantener un perfil de eficiencia y relevancia en un marco de una cooperación decreciente a nivel internacional y de armonización y alineamiento con el Gobierno. Ello será particularmente difícil en la temática

	Oficina de la OEA en Panamá

	Priorities and Objectives in 2007

Iniciar conversaciones para obtener una Addenda al Acuerdo para el Funcionamiento de la Oficina de la OEA en Panamá.

Iniciar gestiones para la exoneración de la tarifa de aeropuerto que se cobra en boletos aéreos proporcionados a los becarios panameños y participantes por Panamá a reuniones de OEA.

Coadyuvar en los preparativos para la celebración de la Asamblea General de la OEA en Panamá., realizada del 3 al 5 de junio de 2007 en Panamá, República de Panamá.

Foro Internacional El Ciclo Electoral 2005-2006 en las Américas: Un balance de la Secretaría General

Celebración del Día de las Américas.

Realizar un acercamiento con integrantes de la prensa escrita.

Promocionar el Portal Educativo de las Américas dentro de las Universidades establecidas en la República de Panamá.

Coadyuvar en la realización del Séptimo Período Ordinario de Sesiones del Comité Interamericano contra el Terrorismo.

Coadyuvar en la realización de la Primera Reunión del Comité para la Eliminación de todas las formas de Discriminación contra las Personas con Discapacidad.

Apoyar las acciones del Departamento para el Desarrollo Humano

Divulgación pública

Continued OAS Mandates for 2008

· Political Affairs

Promoción de la Democracia

· Seguridad Multidimensional

1. CICTE

2. CICAD

· Desarrollo Integral

Brindar apoyo en todos los aspectos administrativos concernientes a los Proyectos a desarrollarse en Panamá.

Dar seguimiento al pago de la Cuota FEMCIDI.

· Mandates of the Summit of the Americas Process

Implementación de los mandatos de las Cumbres de las Américas

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
Apoyar a todas las instancias de la Secretaría General, en la realización de sus actividades en el país.

Colaborar con la OASCO en la preparación de informes solicitados a esta Oficina.

· Fellowship

Mantener estrecha colaboración con la Cancillería, el IFARHU y el Ministerio de Economía y Finanzas (ONE) para promover nuestros Programas de Becas.

Brindar apoyo a personas interesadas en participar en nuestros programas de becas.

Dar asistencia a becarios seleccionados para sus trámites de viajes al lugar de estudio.

Apoyar el Fondo Leo S. Rowe.

· Public Outreach

	Activities undertaken
during current year
Se adelantaron conversaciones con autoridades de la Cancillería para obtener la firma de una Addenda al Acuerdo para el Funcionamiento de la Oficina de la OEA en Panamá.

Se realizaron las primeras conversaciones con el Instituto para la Formación y el Aprovechamiento de los Recursos Humanos (IFARHU) quienes nos indicaron que debíamos realizar gestiones con el Aeropuerto Internacional de Tocumen por ser esta una institución autónoma. Se envío carta de solicitud de exoneración.

Se participó en todas las reuniones preparatorias para la celebración de la XXXVII Asamblea General de la OEA.

Se brindó apoyo a todas las misiones oficiales que para dicho fin realizaron en Panamá nuestros funcionarios de la Sede.

Se brindó el apoyo administrativo-financiero requerido para el éxito de la Asamblea General.

Dentro del marco de la AG se dieron otras actividades dignas de mencionar como Conferencia Hemisférica sobre los Derechos y la Dignidad de las Personas con Discapacidad en las Américas, IV Foro del Sector Privado de la OEA, Diálogo de Cancilleres con Representantes de la Sociedad Civil, Tic Americas

Se coordinó la celebración del Foro Internacional El Ciclo Electoral 2005-2006 en las Américas: Un balance de la Secretaría General con la participación de partidos políticos, estudiantes, Delegaciones participantes en la AG, periodistas y funcionarios del Tribunal Electoral de Panamá. Se brindó el apoyo administrativo-financiero requerido para el éxito de esta actividad.

En vista de que tanto la Cancillería como nuestra Oficina se encontraban inmersas en las complicadas gestiones para la celebración de la Asamblea

Se adelantaron conversaciones con el Trust for the Americas para organizar una reunión con representantes de la prensa escrita, a través del Proyecto Programa Prensa Libre y Responsable realizado por ellos en Panamá conjuntamente con el Consejo Nacional de Periodismo.

Luego se realizaron conversaciones con el Ministerio de Relaciones Exteriores y el Departamento de Prensa y Comunicaciones de la OEA para la organización de esta reunión.

Se enviaron cartas de invitación a Universidades de reconocido prestigio a nivel nacional, para que coadyuven y participen en los Programas de Becas de OEA a través de sus:

· Cursos a distancia.

· Propuestas educativas a nivel de Maestrías y Doctorados.

· Consorcio de Universidades

Junto con funcionarios de la Cancillería de Panamá, participamos en las reuniones preparativas para el desarrollo de este evento. La Oficina participó durante el desarrollo de la reunión, brindando además el apoyo administrativo-financiero requerido para el éxito de esta actividad.

Se participó en las etapas de deliberación de la Agenda a ser desarrollada en esta Reunión. Además, se brindó el apoyo administrativo-financiero necesario para el éxito de esta actividad.

Se envió carta a la Cancillería solicitando la instalación de la Comisión Nacional de Panamá para la Preselección de candidatos a Becas de la OEA.

Se atendió a personas interesadas en presentar sus solicitudes de becas para diferentes cursos en nuestros Programas de Becas.

Se asistió a los seleccionados en sus trámites de viajes y obtención de visas para los lugares de estudio.

1. Participamos en la Jornada de Puertas Abiertas 2007 organizada por la Ciudad del Saber.

2. Se hizo la divulgación de las diferentes charlas de la Cátedra de las Américas.

3. Se actualizó la página web de la Oficina de la OEA en Panamá.

4. Se enviaron los Comunicados de Prensa a diferentes diarios de Panamá al igual que a Embajadas y Organismos Internacionales acreditados en Panamá.

5. El Representante de la OEA en Panamá realizó intervenciones en diferentes ámbitos informativos locales.

Specific activities to be
undertaken in 2008
1. Enviar comunicación a:

-Ministerio de Relaciones Exteriores,

-Comisión de Derechos Humanos de la Asamblea de Diputados de Panamá y

-Defensoría del Pueblo de Panamá

-Universidades

con el fin de organizar un acto protocolar para conmemorar la firma de la .

2. Apoyar las gestiones para la participación de observadores electorales de Panamá en las diferentes MOE’s que se programen en el 2008.

3. Mantener estrechas conversaciones ante la realización de elecciones internas de los Partidos Políticos que determinarán los candidatos a las elecciones nacionales del 2009.

4. Teniendo en cuenta el interés manifestado por parte de los Magistrados del Tribunal Electoral para la realización de la MOE en Panamá en el 2009, apoyar las gestiones tendientes a concretar dicha Misión.

5. Apoyar las acciones del Proyecto de Gestión y Certificación de Calidad en el Tribunal Electoral en Panamá, en caso de concretarse su ejecución para el 2008.

6. Realizar Taller sobre la Carta Democrática conjuntamente con la Academia Diplomática de la Cancillería con la participación de la Universidad de Panamá.

1. Apoyar en la realización de actividades del CICTE, muy específicamente de ser aprobados los siguientes eventos:

i. Taller Subregional sobre Mejores Prácticas en Seguridad Portuaria para la implementación de los estándares internacionales de Seguridad Marítima.

ii. Taller Subregional para América Central sobre Seguridad de Documentos y Prevención de Fraude

iii. Conferencia Ministerial (regional, Latinoamérica), UNODC/CICTE
2. Apoyar las actividades de cooperación técnica con CONAPRED-CICAD.

1. Coadyuvar en las gestiones del ONE en cuanto a divulgación de los períodos para presentación de perfiles de Proyectos.

2. Proporcionar apoyo administrativo a los Coordinadores de los Proyectos aprobados para Panamá, sobre todo vigilando que los fondos sean utilizados de acuerdo al Plan de Ejecución aprobado para cada uno de ellos.

3. Colaborar en la misión de evaluación de resultados de los proyectos que finalizan en el 2008.

4. Realizar gestiones ante las autoridades de los Ministerios de Economía y Finanzas y de Relaciones Exteriores para que procesen a tiempo el pago de la Cuota FEMCIDI 2008.

1. Apoyar en la implementación del acuerdo sobre Estrategia Internacional de Reducción de Desastres y del Acuerdo Marco con la Cruz Roja del Proyecto de Evaluación de Vulnerabilidad y Capacidad en Centroamérica.

2. Promover la incorporación de grupos organizados de la sociedad civil para su reconocimiento por el Consejo Permanente.

Apoyar las acciones de la Asociación Panameña de Ejecutivos de Empresas (APEDE), del Centro Nacional de Competitividad, del Consejo Nacional de Periodismo, de las Industrias de Buena Voluntad y de la Fundación Caminemos Juntos., en las actividades que estas instituciones desarrollan a nivel nacional bajo los auspicios de diferentes Departamentos de la OEA.

Cooperar con las actividades programadas por el Young Americas Business Trust (YABT), por la Comisión Interamericana de Puertos (CIP) y por la Comisión Interamericana de Telecomunicaciones (CITEL).

Cooperar con las actividades programadas por el IABIN, además del apoyo administrativo que se les brinda.

Brindar apoyo a todas las iniciativas que surjan de nuestra Sede para realizar reuniones, talleres y seminarios en el país.

Preparar el Plan de Trabajo 2009 de esta Oficina.

Proveer información oportuna sobre los ofrecimientos de becas de OEA.

Colaborar en la presentación a tiempo de los candidatos de Panamá.

Realizar reunión anual con los promotores de becas de OEA con el fin de absolver consultas que surgen con el manejo de nuestros Programas de Becas y mantener el interés y apoyo de estos promotores.

Divulgar información sobre el Fondo y sus beneficios.

Organizar conjuntamente con la Cancillería la celebración del 60 Aniversario de la firma de la Carta de la OEA.

Participar en la Jornada Puertas Abiertas 2008 organizada por la Ciudad del Saber.

Divulgar la realización de la Cátedra de las Américas durante el año 2008.

Actualizar la página web de la Oficina de la OEA en Panamá.

Divulgar los comunicados de prensa recibidos de la Sede.

Enviar las devoluciones de las Revistas Américas a las diferentes Bibliotecas a nivel nacional.

Envío de Comunicados de Prensa a diferentes diarios, a Embajadas y Organismos Internacionales acreditados en Panamá.
	Results achieved in current year

En vista de que es una decisión que requiere de la intervención de varias instituciones gubernamentales (Cancillería y Ministerio de Economía y Finanzas) no se ha podido llegar al resultado esperado, sin embargo se continuará con este esfuerzo en el 2008.

Aún se está a la espera de la respuesta de las autoridades del Aeropuerto Internacional de Tocumen.

De acuerdo a lo programado, se realizó la XXXVII Asamblea General de la OEA del 3 al 5 de junio de 2007 en Panamá, República de Panamá, contando con la participación activa y representación de la Organización de esta Oficina. Todos estos eventos generaron comentarios muy positivos en cuanto a la calidad de las actividades realizadas dentro del marco de la AG y fueron consideradas de importancia y exitosas por la nutrida participación alcanzada en las mismas. Se logró cumplir con todos los aspectos administrativo-financieros necesarios para la realización de dichos eventos.

El 2 de junio de 2007 se realizó dicho Foro con un aproximado de 250 participantes, un 47% adicional a lo esperado.

General en Panamá, y otras actividades conexas, se decidió programar la celebración de este acto solemne para el 2008.

El 9 de mayo 2007 se realizó el Foro para Periodistas Panamá-OEA con motivo del XXXVII Período Ordinario de Sesiones de la AG de la OEA en Panamá con la participación de la Sra. Patricia Esquenazi, Jefa del Departamento de Prensa y Comunicaciones de la OEA, el Ministerio de Relaciones Exteriores y el Consejo Nacional de Periodismo de Panamá. Participaron más de 100 periodistas que fueron invitados a nivel nacional. Se recomienda que se adopte la realización de este Foro con los periodistas de los países donde se desarrollen las futuras Asambleas Generales (previa a la realización de la AG en sí) por la buena aceptación que tuvo esta actividad y la gran cobertura realizada por los medios para esta Asamblea General 2007.

Se recibieron notas oficiales de:

1. Universidad de las Américas con información sobre sus Cursos a Distancia.

2. Universidad de Panamá, Universidad Interamericana y Universidad Santa María la Antigua para ser parte del Consorcio de Universidades.

3. Se mantienen conversaciones con dos Universidades adicionales interesadas en ser parte de nuestros Programas de Becas.

Del 28 de febrero al 2 de marzo de 2007 se realizó el VII Período Ordinario de Sesiones del CICTE con la presencia del Secretario General de la OEA, Dr. José Miguel Insulza

Todos los países integrantes de la OEA estuvieron representados. Se consideró que las deliberaciones y los resultados de las Sesiones del CICTE alcanzaron resultados satisfactorios.

Del 28 de febrero al 1 de marzo de 2007 se realizó la Primera Reunión del Comité para la Eliminación de todas las formas de Discriminación contra las Personas con Discapacidad. El Secretario General de la OEA, Dr. José Miguel Insulza participó en la inauguración del evento. Los participantes consideraron muy importante instar a los países miembros a ratificar la Convención Interamericana referida a estos temas.

El 21 de septiembre de 2007 se realizó en el Ministerio de Relaciones Exteriores la instalación oficial de la referida Comisión Nacional conformada por la Cancillería, IFARHU, Consejo Nacional de la Empresa Privada, Ciudad del Saber, SENACYT y el Consejo Nacional de Rectores Universitarios de Panamá.

Participamos, en calidad de Asesores, en la Reunión de Trabajo de la Comisión Nacional para la escogencia de los preseleccionados de Panamá para el Período 2008-2009.

De enero a octubre 2007 se favorecieron a 50 panameños en nuestros programas de becas, 52% más que en el mismo período del 2006.

1. Del 9 al 11 de octubre de 2007 se realizó la Jornada de Puertas Abiertas, que es una feria cultural donde pudimos recibir a un gran número de visitantes en nuestro Stand, quienes solicitaron información sobre OEA en general y muy específicamente sobre nuestros Programas de Becas.

2. Remisión de los DVD’s recibidos sobre las Cátedras de las Américas, a importantes Universidades en Panamá y a la televisora educativa SERTV, quienes agradecieron el valioso aporte.

3. Con la estrecha colaboración del Departamento de Servicios de Información y Tecnología de nuestra Sede se realizaron dos grandes actualizaciones de nuestra página durante este año 2007, lo que ayuda en gran medida a la divulgación de las distintas actividades de la Organización en Panamá.

4. Se mantiene un buen flujo de información hacia los diarios locales, las Embajadas y Organismos Internacionales acreditados en Panamá con la transmisión de los comunicados de prensa recibidos de nuestra Sede, los cuales han tenido una buena acogida en los medios.

5. Se realizó la divulgación de las actividades de OEA en programas de radio, televisión, Foros y Reuniones tanto del sector público, privado y educativo de Panamá, lo que ha generado un mayor reconocimiento y visibilidad de las acciones de la Organización.

Results anticipated in 2008

1. Realizar Acto Protocolar por la Conmemoración del 60 aniversario de la firma de la

2. Lograr la ubicación y traslado a tiempo de los Observadores Electorales panameños que participarán en las MOE’s a realizarse durante el 2008.

3. Obtener una correcta información sobre la democracia interna en los diferentes partidos políticos.

4. Realización de la Misión de Observación Electoral de la OEA en Panamá para las Elecciones Presidenciales del 2009.

5. Facilitar las gestiones de la Subsecretaría de Asuntos Políticos para la exitosa ejecución del referido Proyecto en Panamá.

6. Fortalecer el conocimiento sobre los principios democráticos que rigen la organización.

La realización de actividades programadas por el CICTE y la CICAD, debido a la vigencia en Panamá que tienen los temas tratados por ambas Comisiones.

1. Obtener presentación de más propuestas de proyectos de diferentes instituciones.

2. Visitar cada Proyecto que se realiza en Panamá, con el fin de conocer el grado de avance o cumplimiento de sus actividades.

3. Realizar en tiempo y forma la evaluación de los Proyectos terminados en Panamá.

4. Recibir el pago de la Cuota FEMCIDI 2008.

1. Lograr la implementación de los acuerdos y por ende fortalecer el conocimiento sobre los sistemas de alerta temprana en las comunidades.

2. Lograr el interés de nuevas asociaciones privadas para solicitar el reconocimiento ante la OEA como representantes de la sociedad civil.
Utilizar las actividades desarrolladas conjuntamente para promover las acciones e imagen de la OEA en el país.

Realizar con éxito todas las actividades que se programen para el 2008.

Presentar en debida forma y en las fechas establecidas previamente tanto la Evaluación del Personal 2008 como el Plan de Trabajo 2009 de esta Oficina.

Participar en calidad de Asesores, en la Reunión de Trabajo de la Comisión Nacional para la escogencia de los preseleccionados de Panamá para el Programa de Becas OEA Período 2009.

Realizar reunión anual con promotores de becas de OEA.

Promover la utilización del Fondo Leo S. Rowe entre los becarios de la OEA y otros estudiantes panameños que realizarán estudios en USA.

Realizar acto conmemorativo del 60 Aniversario de la firma de la Carta de la OEA, realizada en Bogotá, Colombia el 30 de abril de 1948.

La Jornada de Puertas Abiertas en Ciudad del Saber proporciona una oportunidad para divulgar las actividades y áreas prioritarias de acción de la OEA a los asistentes.

Promover los principios y valores democráticos a través de las conferencias de la Cátedra de las Américas.

Mantener actualizada la página web de la Oficina de la OEA en Panamá, con la estrecha colaboración del Departamento de Servicios de Información y Tecnología de nuestra Sede.

Dar a conocer la Revista Américas y las actividades que desarrolla la Organización.

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution

Strategy for upcoming year

1. Oficializar aporte de B/.30,000.0 de la República de Panamá para gastos administrativos de la Oficina de la OEA en Panamá.

2. Celebración del 60 Aniversario de la Firma de la Carta de la OEA.

3. Iniciar gestiones para la creación de la Asociación de Exbecarios de la OEA.

Mantener la divulgación y fortalecimiento de gestiones de promoción de los Programas de Becas de OEA.
	Opportunities/Challenges in current year

-Hemos mantenido los gastos de operación de la Oficina dentro del Presupuesto aprobado para el año 2007.

-Se logró obtener el aporte de la República de Panamá para gastos administrativos de esta Oficina, correspondiente al año 2007.

-Se recibió el pago de la República de Panamá de la Cuota FEMCIDI 2007.

-Luego de ingentes negociaciones desarrolladas, y siguiendo los lineamientos del Departamento de Asuntos Legales de la Sede, se llegó a un acuerdo satisfactorio para la firma del Contrato de Arrendamiento entre Ciudad del Saber y la OEA, resultando en un ahorro sustancial, ya que conseguimos mantener un año con el mismo canon de arrendamiento y aún con los aumentos para los tres años subsiguientes, seguiremos teniendo un canon por debajo de lo que se paga en el área actualmente.

-Negociamos con Cable & Wireless un mejor ancho de banda, lo cual agilizó nuestra conexión de Internet manteniendo el mismo costo.

-Hemos utilizado el servicio de X-Lite tanto con nuestra Sede como con las Oficinas en los países miembros, lo que ha mejorado nuestra comunicación sin costo adicional en nuestro presupuesto.

-Seguimos utilizando de manera satisfactoria el OASESystem para nuestras gestiones financieras.

-Al contar con “scanners”, hemos enviado correspondencia a la Sede con el consiguiente ahorro en costos de correo o “couriers”.

-Hemos actualizado gran parte del equipo de computadora lo que nos permite realizar nuestras labores de manera más rápida y eficiente.

Challenges and Opportunities for upcoming year

1. Firmar Addenda al Acuerdo para el Funcionamiento de la Oficina de la OEA en Panamá.

2. Realizar, conjuntamente con la Cancillería, actos conmemorativos del 60 Aniversario de la Firma de la Carta de la OEA.

3. Crear la base de datos de Ex Becarios de la OEA-Panamá.

Colaborar estrechamente con la Cancillería y el IFARHU en la divulgación de nuestros programas de becas y realizar la reunión anual con los promotores de becas de OEA pertenecientes a dichas instituciones.

	Oficina de la OEA en Paraguay

	Priorities and Objectives in 2007

Administración y Aspectos Financieros
Secretaría Ejecutiva para el Desarrollo Integral
Programa Universal de Identidad Civil de las Américas: Cooperación Técnica al Registro del Estado Civil

Desarrollo Sostenible y Medio Ambiente

Becas

Oficina de Coordinación de las Oficinas en los Estados Miembros
· Subsecretaría de Asuntos Políticos

Departamento de Sustentabilidad Democrática y Misiones Especiales.

Departamento para la Cooperación y Observación Electoral
· Multidimensional Security

Secretaría del Comité Interamericano contra el Terrorismo (CICTE)

· Cooperation Activities in-Country

Inter-American Organizations

Comisión Interamericana de Derechos Humanos

International Organizations

Banco Mundial/BID

UNICEF

PLAN INTERNATIONAL

MERCOSUR

UN-LIREC

Autoridades nacionales

Ministerio de Relaciones Exteriores

Ministerio de Justicia y Trabajo

Congreso de la Nación

Tribunal Superior de Justicia Electoral

Dirección de DDHH de la Corte Suprema De Justicia

Ministerio de Agricultura

Instituto Nacional de Desarrollo Rural y de la Tierra (INDERT)

Sociedad Civil

Bomberos Voluntarios del Paraguay

Instituto De Derecho y Economía Ambiental (IDEA)

Pueblos Indígenas

Universidades

· Actividades de Cooperación con la Sede
Departamento de Relaciones Externas.

Departamento de Prensa y Comunicaciones.

Secretaría de Cumbres
Continued OAS Mandates for 2008

· Political Affairs

· Seguridad Multidimensional
· Desarollo Integral

· Mandates of the Summit of the Americas Process

· Cooperation Activities in-Country

Inter-American Organizations

International Organizations

Nat. Authorities

Private Sector

 Civil Society

 Horizontal Cooperation

· Actividades de Cooperacion con la Sede
· Becas

· Public Outreach

	Activities undertaken
during current year
Ejecución de actividades administrativas conforme normas y regulaciones de la SG

Cambio del servicio bancario CITIBANK al SUDAMERIS BANK.

Apertura de cuenta corriente para fondos operacionales y de los proyectos en general.

Apertura de cuenta corriente para el pago de nomina mensual del proyecto MORECIV.

Observar el manual de campo y disposiciones de la Oficina de Coordinación para optimizar recursos.

Análisis de situación y un diagnostico administrativo de la Oficina de Representación de OEA

Pago de salarios a consultores y adquisición de boletos aéreos en la participación de cursos y/o seminarios.

Supervisión de servicios y adquisición de bienes para el proyecto Moreciv.

Apoyo al Departamento de Desarrollo Social y Empleo en el marco del convenio Computadoras para Comunidades (CFC)

Recuperación de actas

Actualización al Sistema de Gestión Registral

Capacitación Técnica a funcionarios del Registro del Estado Civil (REC).

Asistencia logística al Proyecto del Sistema del Acuífero Guaraní (SAG).

Difusión amplia en establecimientos educativos, medios de comunicación y la Oficina Nacional de Enlace de los programas de becas y adiestramiento que ofrece la OEA

Informe periódico de actividades administrativas y diplomáticas.

Análisis de situación de país quincenalmente o cuando la coyuntura amerite.

Monitoreo de las actividades y servicios en Paraguay de otros Departamentos en la Sede.

Informe periódico de actividades administrativas y diplomáticas.

Análisis de situación de país quincenalmente o cuando la coyuntura amerite.

Monitoreo de las actividades y servicios en Paraguay de otros Departamentos en la Sede.

Coordinación de información y actividades para identificar especialistas locales y think tanks para apoyar los esfuerzos de la Secretaría General en prevenir conflictos y fortalecer la democracia.

Comunicaciones para identificar apoyos al próximo proceso electoral en Paraguay.

Presentación del trabajo especializado de la OEA en el tema.

Comunicaciones con especialista de CICTE para coordinar sus actividades en Paraguay.

Pago de honorarios y per diem para viajes al exterior del Comisionado Evelio Fernández Arevalos.

Cancelación de viáticos a participantes y pagos de Hotel y aeronave comercial privada.

Visitas para establecer entendimientos de cooperación.

Junto al Banco Mundial se busca construir espacio de interlocución de entidades de Sociedad Civil con partidos políticos.

Coordinación en Paraguay de actividades en el marco del programa de Cooperación OEA/UNICEF/PI

I Conferencia Regional Latinoamericana sobre el Derecho a la Identidad y Registro Universal de Nacimiento.

Participación en la Cumbre de Presidentes del MERCOSUR

Discurso de clausura en evento de UN-LIREC en la Cámara de Senadores del Congreso.

Visita de cortesía al Ministro de Relaciones Exteriores y gabinete de la Dirección de Política Multilateral

.

Visita protocolar para reforzar la cooperación con OEA

Visita de cortesía al Presidente del Senado.

Visita de cortesía al Presidente de la Comisión de Relaciones Exteriores del Senado.

Recepción de solicitud de información.

Visita protocolar

Establecer un enlace institucional con la OEA.

Abrir una estrecha relación institucional con el Ministerio en función de los proyectos que apoya la OEA en el ramo.

Apoyo a las actividades del INDERT en el marco de la cooperación con OEA.

Establecer contacto con el Cuerpo de Bomberos Voluntarios del Paraguay y evaluar el impacto desastres naturales.

Renovar los lazos de cooperación con la OEA.

Participación en inauguración del Taller Nacional “Sostenibilidad de la Cadena Productiva de la Soja en el Paraguay y la Región”
Visitas a la Coordinadora por la Autodeterminación de los Pueblos Indígenas (CAPI)

Realizar visitas de cortesía a las distintas Rectorías de Universidades del país.

Divulgación de mandatos de la Asamblea General de y las prioridades de OEA en el país.

Visita del Jefe de Gabinete del Secretario General de la OEA, Sr. Ricardo Domínguez

Visita del Secretario General, José Miguel Insulza a las más altas autoridades de la Nación del Paraguay.

Divulgación de la Cátedra de las Américas en Universidades y medios de comunicación social.

Monitoreo de noticias relevantes del país y del cono Sur en temas sociales políticos y económicos.

Promover la participación de organizaciones de la sociedad civil en actividades de la Organización.

Specific activities to be
undertaken in 2008
· Proveer información oportuna sobre temas políticos, económicos y sociales que eventualmente puedan afectar la democracia.

· Apoyar a la Misión de Observación Electoral para su instalación y desarrollo en actividades en los comicios generales.

· Gestionar apoyos institucionales a la estructura orgánica del Estado.

Monitorear e informar a la sede sobre actividades del los tres poderes del Estado en materia de seguridad.

Diseminar información sobre la agenda de Seguridad de la OEA

Mantener el dialogo y colaboración con la agencia de cooperación internacional de la Presidencia de la República, del Ministerio de Relaciones Exteriores.

Proveer apoyo administrativo a la ejecución de los proyectos en Paraguay.

Brindar información de los Mandatos del Proceso de Cumbres de las Américas.

 Dar seguimiento a reuniones ministeriales en el marco del proceso de cumbres.

Mantener contacto e información con distintos sectores y pueblos indígenas en el marco del Proceso de Cumbres de las Américas.

Mantener contacto regular con otras agencias del sistema interamericano y de Naciones Unidas.

Colaborar estrechamente con autoridades nacionales, sector privado, sociedad civil y sectores minoritarios.

A través de la Oficina de Coordinación de las Oficinas de la OEA en los Estados miembros mantener una comunicación y estrecha colaboración con las otras dependencias de la Secretaría General y órganos de las respectivas subsecretarías y departamentos en la Sede.

Observar el cumplimiento del manual de procedimientos administrativos y cumplir con las regulaciones financieras de la sede.

Proveer apoyo administrativo y logístico a usuarios del programa de Becas.

Diseminar información del programa de becas de la OEA.

Mantener una política de información abierta a todos los sectores del país sobre las actividades de la OEA, resoluciones y mandatos emanados de sus respectivos órganos.

	Results achieved in current year

Registro diario de operaciones en el sistema financiero (OASES).

Envío mensual de conciliaciones bancarias de las cuentas corrientes de la Oficina.

Transferencias bancarias más ágiles y a menor costo.

Uso eficiente del presupuesto anual de la Representación de la OEA en Paraguay.

Informe con recomendaciones para dotar de recursos mobiliarios a la oficina, optimización de costos, y reabrir la plaza de oficinista para la Representación de OEA.

Apoyo logístico y administrativo para las distintas dependencias de la Sede

Transparencia en el proceso de adquisición de compras.

Informe de Estudio de Caso, disponible en:

Actas transcritas 8,594.533

Actas verificadas 8,544.135 Representa 89% del total de libros existentes en Archivo Central del Registro Civil.

95% del diseño e implementación de la nueva estructura del REC

395/476 oficiales del REC capacitados en Asunción. y en 13 Departamentos del país.

Aprobación del Proyecto “Manejo Sostenible de Tierras en el Ecosistema Transfronterizo del Gran Chaco Americano”
Recepción de 10 solicitudes de becas para estudios académicos de postgrado para período 2007/2008.

Selección de seis becarios de nacionalidad paraguaya para becas de postgrado colocadas por OEA.

Recepción de 51 solicitudes de becas de actualización profesional. Se concedieron 25.

Conocimiento oportuno de necesidades e implementación de recomendaciones administrativas.

Las altas autoridades de la Secretaría General se encuentran debidamente informadas del acontecer político, social y económico en Paraguay.

Mejor interacción y coordinación de los Departamentos de la Sede con la Representación de la OEA en Paraguay.

Entrevistas en terreno con personalidades de distintos sectores del país.

Visita de trabajo para elaboración de talleres y encuestas.

Contactos iniciados.

Presidente del Senado y otras autoridades están informadas del alcance del trabajo de la OEA en el tema

Curso sobre Examen de Documentos y Falsificación de Documentos

Apoyo logístico y administrativo a la labor del Comisionado de Paraguay ante la CIDH.

Apoyo administrativo para reunión de la CIDH en Paraguay.

El BID continuó apoyando el proyecto MORECIV.

Contacto establecido con la Universidad Católica.

Se realizaron dos conferencias a medios de comunicación informando sobre el evento.

Se mantuvo una sesión almuerzo con Directores y formadores de opinión pública para garantizar la cobertura del evento

Participaron 200 delegados.

Memoria Final del evento.

La representación de OEA fue incluida como Observador en las deliberaciones de la Cumbre de MERCOSUR.

Participación en clausura del Curso Nacional sobre Comercio Legal y Tráfico de Armas, Municiones y Explosivos

Identificación de puntos de encuentro para una mejor actividad de la OEA en Paraguay.

Promesa verbal del Ministro de regularizar el aporte del Estado paraguayo al fondo 118.

Interlocución fluida priorizando la solución de obstáculos a la ejecución del Proyecto MORECIV.

Encuentro con el Secretario General de la OEA en Washington D.C.

Evaluación del estado de situación de las relaciones OEA-Paraguay.

Entrega de informe sobre consulta.

Establecimiento de medidas de confianza.

El Presidente del Tribunal Electoral realizó pedido de asistencia técnica.

Ratificación del pedido verbal al Secretario General de una Misión de Observación Electoral para los comicios generales de abril 2008.

Identificación de apoyos a la gestión desarrollada por la Dirección de DDHH de la Corte Suprema de Justicia.

Visita de campo con el Ministro de Agricultura a la comunidad 9 de Agosto, Colonia Yaguareté.

Lanzamiento del Proyecto Tekoporáve Rekávo diseñado para la formación de líderes de organizaciones de productores y de amas de casa en asentamientos campesinos.

Visita de campo con el Ministro de Agricultura a la comunidad 9 de Agosto, Colonia Yaguareté.

Identificación de apoyos interinstitucionales en eventuales desastres naturales.

Presentación sobre la OEA y sus órganos ante la 3ra. Reunión de la Organización de Bomberos Americanos, participaron 8 delegaciones de igual números de países.

Entrega de información a participantes sobre las actividades de la OEA en materia de de identificación de posibles efectos ambientales y socioeconómicos el sector agropecuario y forestal de Paraguay.

Establecimiento de un canal abierto de comunicación entre la OEA y CAPI.

Evacuación de consultas en cuanto al estado de las negociaciones de la Declaración de Pueblos Indígenas en el seno de la OEA.

Conocimiento por parte de CAPI de la estructura y órganos del Consejo Permanente.

Entrega y divulgación de cartillas de la Carta Democrática Interamericana.

Se identifico con la Universidad Católica un punto de encuentro interinstitucional en el que junto al Banco Mundial se establezca un espacio académico para ofrecer insumos a los equipos técnicos de los distintos partidos políticos de cara a la elaboración de sus respectivos planes de gobierno.

Evaluación insitu de los siguientes proyectos:

AICD/Instituto Nacional de Desarrollo Rural y de la Tierra (INDERT)

MJT/OEA/BID Modernización del Registro Civil

AICD/Instituto Nacional de Tecnología y Normalización (INTN)

AICD/DDS//Instituto de Derecho y Economía Ambiental (IDEA)

AICD/Secretaría del Ambiente (SEAM).

Firma del Acuerdo de Cooperación de Facilitadores Judiciales con la Corte Suprema de Justicia.

Firma de Enmienda del Acuerdo de Cooperación con le Ministro de Justicia y Trabajo.

Designación y nombramiento del Representante de la OEA en Paraguay.

Conferencias de cada una de las jornadas de la Cátedra de las Américas difundidas en distintos espacios a través de medios tecnológicos y de comunicación social.

Reporte informativo diario.

Diseminación cultural de la OEA a través de la Revista Américas.

Solicitud de inscripción y registro ante la OEA de la Organización de Bomberos Americanos.

Results anticipated in 2008

Diagnostico de situación de país.

Efectividad en el proceso de observación electoral.

Fortalecimiento de instituciones democráticas.

Incidencia en prevención de eventos que afecten la seguridad pública del Estado.

Incidencia en elaboración de legislación nacional sobre temas de seguridad multidimencional.

Incremento de la cooperación multilateral de la OEA en el país.

Optimizar recursos financieros en ejecución de proyectos.

Garantizar el cumplimiento de metas y objetivos de los proyectos en ejecución.

Estrecha cooperación interinstitucional con el gobierno, sectores de sociedad civil y pueblos indígenas.

Constituir a la OEA como referente y espacio hemisférico para la cooperación internacional en Paraguay.

Compartir visiones y estrategias para una efectiva cooperación al desarrollo y la democracia en el Paraguay.

Optimizar presencia y efectividad en la ejecución de actividades de la OEA en Paraguay.

Se esta realizando.

Colocación de becas de post grado y de actualización profesional con énfasis en equidad de genero y sectores minoritarios.

Presencia y conocimiento de la OEA en el país.

	Observations

· Management

· Financial

· Logistical Implementation/Execution.

Strategy for upcoming year
· Coordinar con la Sede y mantener diálogo con autoridades del Gobierno para reanudar su contribución al fondo 118.

· Observar manual administrativo para las distintas operaciones de carácter administrativo.

· Mantener presencia en actividades del sector privado, públicas, sociedad civil y diplomáticas.

· Difundir programas y actividades de la OEA en especial el programa de Becas.

	Opportunities/Challenges in current year

· Se cuenta con Representante de la OEA en Paraguay.

· El Estado permanece en mora en su contribución al fondo 118.

· Carencia de personal administrativo.

· Inmueble de la oficina de OEA es infuncional por su infraestructura.

· Carencia de enseres propios de la Organización.

· Sistema ORACLE.

Challenges and Opportunities for upcoming year
· Elecciones generales/cambio de autoridades

· Establecimiento de Misión Electoral.

· Normalización de aporte a fondo 118 por parte del Gobierno.

· Apertura del puesto de oficinista/chofer para la Oficina.

· Adquisición de mobiliario y equipo para la Oficina.

· Encontrar inmueble adecuado para operaciones de la oficina de OEA.

· Aumento de la cooperación de la OEA en Paraguay.

· Eficiencia y transparencia en la ejecución del presupuesto de la oficina.

· Coadyuvar a optimizar la ejecución de proyectos desde la sede.

· Capacitación de personal.

· Mantener debidamente informada a las autoridades de la Secretaría General de los acontecimientos políticos, sociales y económicos del país.

· Mayor conocimiento de la OEA a nivel nacional

· Mayor interés y participación de usuarios.

· Colocación de becas de especialización y postgrado.

	Oficina de la OEA en Perú

	Priorities and Objectives in 2007

1.

 a) Gestión pago contribución

 del Gobierno peruano.

 b) Gestión de pagos de

 recuperación de IGV.

2. Dar continuo apoyo a las actividades que realiza la sede de la OEA en Perú.

3. Apoyo a las actividades de ayuda humanitaria.

4. - Seguimiento de los Proyectos FEMCIDI.

 - Seguimiento a los Proyectos Multilaterales.

5. Apoyo a las actividades de capacitación.

6. Apoyo a las diversas unidades de OEA.

a) Subsecretaría de Asuntos Políticos.

b) Oficina para la Democracia.

c) Comisión Interamericana de Mujeres,

d) Programa de Asistencia a la Acción Integral Contra las Minas Antipersonal Perú (AICMA).

e) CICAD

f) CICTE

g) CICTE - CICAD
h) Cooperación con organismos internacionales y sector empresarial y académico.

i) Difusión de la labor de OEA en el país.

7. Becas

Continued OAS Mandates for 2008

· Political Affairs

1. Oficina para la Democracia.

· Seguridad Multidimensional
1. Programa de Asistencia a la Acción Integral Contra las Minas Antipersonal Perú (AICMA).

· Desarrollo Integral

1. Proyectos FEMCIDI

· Mandates of the Summit of the Americas Process

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
· Fellowship

· Public Outreach
	Activities undertaken
during current year
- La Oficina de la OEA en Perú, ha dado seguimiento a los pagos de contribución del Estado Peruano a la Secretaría General de la OEA a través de Cancillería.

- La Oficina ha venido gestionando los pagos de contribución a la Oficina de OEA Perú.

- La Oficina de la OEA en Perú, durante lo que va del año 2007 ha continuado el proceso de solicitud de la devolución del IGV, a favor de la Organización.

- Apoyo continuo en la realización de eventos, agenda, compras de boletos aéreos y entrega de viáticos.

- La Oficina de la OEA en Perú, coordinó y apoyó en la distribución de ayuda humanitaria en la zona afectada en el Sur del Perú por el terremoto del 15 de agosto de 2007.

- Comunicación permanente con la sede de la OEA, Instituciones ejecutoras en Perú y el ONE (Agencia Peruana de Cooperación Internacional).

- Comunicación constante con las entidades concernidas.

- 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 los Stands que la OEA ha instalado en varias universidades en Lima.

- Apoyo en estudios sobre temas de justicia.

- Apoyo continuo en la realización de eventos, compra de pasajes, entrega de viáticos y gastos terminales.

- Apoyo en la Organización de Seminarios.

Apoyo a Conferencistas.

- Coordinación con la Universidad San Martín de Porres para realizar la conferencia.

- Apoyo a AICMA-PE para la ejecución adecuada del proyecto.

- Apoyo en la organización de seminarios y/o talleres ha realizarse en Lima o en otros países de la región; así como la asistencia del Representante de la Oficina a los eventos de la lucha contra las drogas en el país, como expositora.

- Apoyo en la organización de seminarios y difusión de las notas de prensa.

- Apoyo en la organización de seminarios y colaboración permanente a los funcionarios peruanos que viajan a capacitarse en temas contra el terrorismo.

- Apoyo a las entidades peruanas, Organismos Internacionales y Sector Privado, que realizaran eventos patrocinados por nuestra Organización, por medio del apoyo logístico / administrativo.

Estrecho contacto con el Órgano Nacional de Enlace (INABEC) 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.

Specific activities to be
undertaken in 2008
- Crear enlace y apoyar organización de conferencias sobre temas electorales con el Jurado Nacional de Elecciones.

- Apoyo a AICMA-PE para la ejecución adecuada del proyecto.

- Apoyo administrativo/ logístico a las instituciones peruanas que ejecutan este tipo de proyectos, así como el seguimiento de su correcta ejecución manteniendo comunicación estrecha con la Agencia Peruana de Cooperación Internacional (APCI).

- Comunicación estrecha con las autoridades peruanas.

- Apoyo a las entidades peruanas, Organismos Internacionales y Sector Privado, que realizarán eventos patrocinados por nuestra Organización, por medio del apoyo logístico / administrativo.

- Mantener la 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.

- Estrecho contacto con el Órgano Nacional de Enlace (INABEC) 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.

- Difusión de la labor de la OEA en el país.
	Results achieved in current year

- El Gobierno Peruano realizó su contribución correspondiente al año 2007 por la cantidad de US$303, 600.00.

- El Gobierno Peruano está pendiente de pagar la contribución anual de US$ 25,000.00, correspondiente al año 2007.

- El monto recuperado al 25 de julio es de US$12,897.35, y el monto pendiente para fines de diciembre 2007, es de US$ 7,000.00.aproximadamente.

- Coordinación de las tres visitas a Lima del Secretario General, Dr. José Miguel Insulza.

- Donación de OEA – FUPAD. Visita a la zona afectada de la Representante de la OEA, Dra. Bertha Santoscoy y Sra. Pilar Heraud con los Ministros de Defensa, Interior y Primer Ministro. Compra y distribución de ayuda humanitaria. Monto de US$155,000.00

- Donación OEA por Friaje. Monto de US$25,000.00

- Los tres proyectos coordinados por Perú, se encuentran ejecutando a cabalidad el plan aprobado:

Fortalecimiento de las Capacidades de los Operadores de Administración de Justicia con Relación a las Normas de Detención de Personas.

Programas de Ciudades Sostenibles Región Fronteriza Perú – Ecuador.

Educación Bilingüe Intercultural en las Zonas Urbano Marginales de la Frontera Perú – Ecuador. EBIZUMA.

 - Diecisiete Proyectos Multilaterales están siendo ejecutados en el 2007.

- I Congreso Internacional de Innovación y Desarrollo de la Cultura Emprendedora en Iberoamérica. Universidad de San Martín de Porres.

- XVIII Congreso Latinoamericano sobre Espíritu Empresarial. Universidad San Ignacio de Loyola.

- Conferencia Internacional “Business 2.0 “Universidad del Pacífico, ESAN.

- Conferencia sobre Jóvenes Emprendedores. Universidad Privada de Trujillo.

- Publicación del Informe sobre Justicia en Perú.

- Apoyo en la realización de los talleres y seminarios en Lima con CICAD, AICMA, CICTE, CIM, YABT, OPD. FUPAD, Departamentos de Desarrollo Sostenible, Comercio y Turismo, Jurídico y Trust for The Américas.

- Foro sobre Democracia (con la participación del Secretario General y el Sr. Dante Caputo).

- Programa Cátedra Electoral – Voto Facultativo. JNE.

- Conferencia de la Secretaria Ejecutiva de la CIM sobre la participación política de la mujer en el año 2007.

- Reunión con el Ministro de Defensa sobre el apoyo al Proyecto de Desminado.

- Apoyo al programa de niños: Instituto Mundo Libre.

- Curso de Alta Tecnología aplicada a la Inteligencia e Investigación del TID y Crimen Organizado.

- Seminario sobre Seguridad en el Transporte Terrestre de Mercancías.

- Seminario sobre Inteligencia Policial en la Lucha del Crimen Organizado.

- II Curso de Herramientas Analíticos Informativas Aplicadas a la Inteligencia Antidrogas.

- Fiscalización y Control de Insumos y Productos Químicos en Perú.

- Curso de Técnicas de Investigación de Drogas con la Policía Montada de Canadá.

- VII Curso de Inteligencia Operativa Antidrogas.

- Taller Regional Especializado en Materia de Cooperación Internacional en Casos de Terrorismo y Asuntos Penales.

- Seguridad en las mercancías de exportación vía aérea (BASC – CICTE).

- Taller - Unidad de Lavado de Dinero.

- Juicio Simulado sobre lavado de Activos.

- Segundo Encuentro sobre Financiamiento del Terrorismo.

- Curso Jueces y Fiscales – Lavado de Activos.

1. Comunicación constante con la Cancillería Peruana, Consejo de Ministros, Ministro de Defensa, Ministro del Interior, DEVIDA, Ministerio de la Mujer, Congresistas y Partidos Políticos.

2. Participación de la Representante de la Oficina como conferencista y expositora a eventos de interés para la OEA, como son el tema de lucha contra la droga, desminado humanitario, desarrollo sostenible, promoción de la democracia, gobernabilidad entre otros.

3. Reuniones con Organismos Internacionales: BID, IICA, PAHO, Banco Mundial, PNUD, UNESCO, Unión Europea.

4. Reuniones y coordinación de actividades de apoyo con sector empresarial: Sociedad Nacional de Industrias, BASC y con organizaciones no-gubernamentales.

5. Reuniones con Rectores de Universidades:

- San Martín de Porres.

- Pacífico.

- Tecnológica del Perú.

- San Ignacio de Loyola.

- Privada de Trujillo.

- Universia.

1. Mantener constantemente informada a nuestra Sede de los temas coyunturales que ocurren en el país: Informes sobre la situación política y económica del Perú.

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 2 STANDS de la OEA, a través de los cuales se promovió la imagen e información sobre la Organización.

4) Se llevó a cabo una 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.

4. Difusión de la Carta Democrática en cursos de capacitación.

5. Difusión sobre las actividades de derechos humanos.

1. Difusión efectiva de las convocatorias de becas del Departamento de Desarrollo Humano a las ONE´s.

2. Durante el año 2007 se otorgaron 60 becas de colocación, cursos presenciales y a distancia.

Results 2008

- Programa Cátedra Electoral – Voto Facultativo. Jurado Nacional de Elecciones (JNE).

- Urnas electrónicas. Organismo Nacional de Procesos Electoral (ONPE).

- Continuar coordinación y apoyo con las autoridades peruanas sobre el Proyecto de Desminado.

· Fortalecimiento de las Capacidades de los Operadores de Administración de Justicia con Relación a las Normas de Detención de Personas.

Defensoría del Pueblo.

· Apoyo a los nuevos proyectos que se presentarán para 2008.

- Difusión sobre los temas relativos a las Cumbres de las Américas.

- Actividades relativos a Derechos Humanos,

1. Continuar reuniones con Organismos Internacionales: BID, IICA, PAHO, Banco Mundial, PNUD, UNESCO, Unión Europea.

2. Continuar reuniones y coordinación de actividades de apoyo con sector empresarial, sector académico y con organizaciones no-gubernamentales.

1. Coordinación y apoyo a las Conferencias de Prensa a nivel nacional para la difusión del TIC AMERICAS 2008 - YABT/OEA.

2. Apoyo al Programa POETA – Trust for the Americas.

3. Apoyo a los Programas de FUPAD.

4. Apoyo a los seminarios de lucha contra las drogas, anticorrupción, antiterrorismo, derechos humanos y desarrollo sostenible.

5. Apoyo a los consultores y asesores de OEA.

6. Apoyo a los expositores de la sede de la OEA, que participan en Conferencias y Talleres en Perú.

1. Difusión efectiva de las convocatorias de becas del Departamento de Desarrollo Humano a las ONE´s.

- Se dará trámite a todas las becas, cursos presénciales y a distancia.

1. Colaboración 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.

2. Se llevará a cabo la celebración del Día de las Américas en el parque de las Américas en Pueblo Libre.

	Observations

· Management

· Financial

· Logistical

Implementation/Execution
Strategy for upcoming year

Creación de página web

	Opportunities/Challenges in current year

· Administración eficiente de los escasos recursos con los que cuenta la Oficina de la OEA en Perú, buscando la manera de reducir costos productivamente.

· Se ha implementado el sistema de X-Lite, reduciendo los costos de líneas telefónicas.

· La Oficina de la OEA ha venido gestionando los pagos de contribución del Estado peruano para el mantenimiento de la oficina. El Gobierno peruano está pendiente de pagar la contribución anual de US$25,000.00 correspondientes al año 2007.

· Al término de su contrato (31 de octubre), la Oficina de la OEA – Perú, se trasladó a la Av. Jorge Basadre 1121, al Distrito de San Isidro en Lima. Dado que las nuevas instalaciones se encuentran en mejores condiciones, se espera que algunos eventos y actividades de la OEA se lleven a cabo en la nueva oficina, a fin de reducir costos de logística.

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 y francés), computación (paquete Microsoft Office y Publisher) y Oracle.

Challenges and Opportunities for upcoming year

· La Oficina de la OEA , iniciará un proyecto con el auspicio de los jóvenes de la sección del YABT – Trujillo, para instalar una página web de la OEA en Perú, la cual se espera que esté en línea para mediados del año 2008.

· Se coordinará con el área respectiva para que el personal de la Oficina de la OEA en Perú, sea capacitado y así poder obtener la certificación en el sistema Oracle para optimizar los procesos y tiempos.

	Oficina de la OEA en la República Dominicana

	Priorities and Objectives

- As new OAS representative in Dominican Republic, establish presence and make key contacts.

- Promote image and activities of OAS in DR

- Facilitate and support OAS Secretariat initiatives, activities and projects in DR

- Facilitate participation of Dominicans in OAS activities elsewhere in region

- Monitor and evaluate OAS projects to improve future design and results

-Initiate involvement in political process consistent with important role OAS will play during 2008 elections

- Establish close and productive working relationships with other multilateral agencies, especially those of inter-American system

Provide support to Secretary General’s initiative on Haiti and to his Special Envoy for Haiti , ambassador Juan Gabriel Valdes

- Move OAS office to appropriate, secure premises
	Activities undertaken
during current year
- Presented credentials to foreign minister and made official calls on cabinet ministers, key congressional representatives, diplomatic missions and other multilateral offices

- Delivered speeches and made power point presentations on OAS to interested groups including NGOs and political parties

- Assisted HQ with logistics, organization, etc., for series of OAS conferences, workshops, other activities on, e.g., e-government; anti-corruption; ports administration and free trade.

- provided travel expense monies, briefings and other info to Dominicans participating in OAS activities (e.g., President Fernandez’s press secretary to OAS conference in Montevideo).

- OAS office discusses results with Dominican counterparts and evaluates and makes written comments on projects for relevant OAS departments

- Made official calls on main political parties, Electoral authority (JCE), NGOs, to explain supportive but non-interfering role of OAS; offered good offices of OAS in electoral process

- Worked closely with BID, IICA, PAHO and PADF to create synergy in inter-American presence in DR, notably by channeling OAS assistance in response to tropical storm Noel through PADF.

- Gave briefings to Special Envoy and arranged program, logistics and meetings with, inter alia, President Fernandez, key Cabinet ministers, academics and NGOs

Negotiated arrangements with BID and OAS headquarters to share space with BID in Santo Domingo. Office urgently needed to improve location, security, office morale and overall efficiency
	Results achieved in current year

- New representative is now well established and known to key interlocutors, facilitating access as required to government and international community in order to better serve OAS objectives.

- OAS purpose and objectives are better known among general public and with key interlocutors

- Due to support of OAS office, Secretariat activities have been better able to meet project objectives

- Participants have been well prepared and thus able to focus on substance of OAS activities, to their benefit and that of their country, while acquiring a positive impression of the OAS

- Projects can be modified and improved by OAS departments concerned on basis of feedback made by OAS office

- Various politicians expressed appreciation for OAS role. One party submitted formal complaint to OAS re government campaign spending; complaint discussed with political affairs dept in HQ and appropriate response made

- Inter-American system is perceived as more effective as a group than as individual agencies.

- OAS contribution to Noel recuperation was channeled through PADF, thus providing an effective, synergetic response.

- Sharing office space with BID has had a positive effect on inter-institutional relations

- Ambassador Valdes was able to meet the key figures in DR dealing with Haiti and gain a better appreciation of the sensitivities and dynamics involved. His visits have been successful in setting the stage for a constructive dialogue between the two countries

- OAS office was transferred on November 9, 2007 and is now functioning effectively, presenting an acceptable image of the Organization. Security situation much improved. Move achieved collateral benefit of fostering collaboration among inter-American institutions

	2008

	Mandates of OAS Country Office
in current year
· Political Affairs

Facilitate effective deployment of OAS Electoral Observation Mission for General Election of 2008
Report to Headquarters on key political developments

To deal with any political developments which may arise during an election year
· Multidimensional Security

Monitor and follow up on reconstruction following tropical storm Noel.

Encourage preventive measures to mitigate effects of future natural disasters

Support DR government’s efforts to mitigate deleterious effects of narco-trafficking and reduce extent of drug transshipment through DR

· Integral Development

Expedite implementation of Hispaniola Transboundary Aquifer Project

Foster responsible co-management of natural resources in Haiti-DR border region

· Mandates of the Summit of the Americas Process

Promote constructive engagement of DR government in preparation of 2009 Summit in T&T

Liaise with HQ Summit office on all Summit-related issues to ensure full participation of DR in preparations

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
Optimize impact of HQ cooperation initiatives and activities in DR, promoting DR priorities so that they are well understood

· Fellowship

Optimize benefits of OAS fellowship program in Dominican Republic

Promote OAS fellowship program to disseminate benefits and encourage participation

Provide efficient service to all Dominicans receiving OAS fellowships

· Public Outreach
Highlight role and activities of OAS in DR with objective of establishing a positive, up-to-date image of the Organization

	Activities undertaken
during current year
Meet with appropriate authorities (JCE, government and NGOs) to obtain timely official invitation for OAS EOM and ensure appropriate conditions for deployment.

Reports prepared and sent to HQ as required on issues impacting OAS role and interests

Monitor electoral situation closely in order to respond to situations as circumstances dictate

Work with PADF and DR government to ensure that OAS contribution well and quickly applied. Assess effectiveness of government’s and international community’s response

Liaise with DSD in HQ to bring their disaster mitigation efforts to attention of DR

Provide necessary support to organization of CICAD multilateral conference in Santo Domingo in April 2008 - liaise with municipal and national governments to ensure smooth organization of conference

Work with HQ/DSD to facilitate GEF and other donor contributions to ensure start-up in 2008

Develop governance and co-management project in concert with OAS/DSD; PAHO; PADF and DR government

Establish constructive working relationship with appropriate areas of DR government on Summit issues and encourage their active participation

Report on Summit-related developments in DR and make recommendations as required based on developments here

Work closely with Inter-American and International Organizations and DR Government to promote effective cooperation activities

Establish links between civil society and neighboring countries to initiate horizontal cooperation

Participate in HQ-initiated activities in DR to promote efficient and effective implementation. Provide feedback where required to improve product

Underline advantages of OAS fellowships in speaking engagements and in discussions with government and private sector

Ensure fellows receive prompt, efficient service (expense payments, travel arrangements, briefings) in taking up their fellowships and are fully briefed on their fellowship responsibilities

Develop constructive relationships with various representatives of the Dominican and foreign media

Disseminate info on OAS role and activities in communications with govt., political parties and civil society

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution

Strategy for upcoming year

In 2008 the Dominican Republic - and the OAS office - will be dominated by the general election. The OAS – as in years past – will play an important role. Our strategy will be to make a constructive contribution to the democratic process – through the EOM and our own involvement in the process - while ensuring that our other activities, as outlined above, receive appropriate attention.
	Opportunities/Challenges in current year

The main constraints to effective OAS representation in this country (and, I suspect, other member countries) is lack of budget resources to undertake any incremental activities related to OAS objectives generally and, specifically, project monitoring, representational activities and any other initiatives that might be taken. Within these constraints, however, much can be done, and with the relocated office here in Santo Domingo we will be in much better shape to meet our objectives and provide efficient service to HQ activities.

Opportunities/Challenges for upcoming year

The main challenge will be to position the OAS so that, in concert with other key actors (international organizations, church, civil society, bilateral embassies), we can be an effective agent for promoting democracy as the electoral cycle proceeds.

As mentioned above, our new premises – and eventually a new vehicle - will allow us to better represent the OAS and to undertake OAS-related activities.

	OAS Saint Kitts and Nevis Office

	Priorities and Objectives in 2007

To raise the profile and increase awareness of the OAS in the Federation of St. Kitts and Nevis, by promoting the organization’s programs, projects, activities and events.

Identify other organizations which are engaged in development cooperation in the Federation, with the goal of increasing collaboration and taking advantage of synergies between the OAS and these entities, with a focus on areas of mutual interests.

Monitor more diligently the management and implementation of OAS funded technical cooperation programs, projects and related activities, in the Federation of St. Kitts and Nevis

Build support within the political and technical constituencies in the Federation of St. Kitts and Nevis for the programs, projects and activities that are carried out under the auspices of and with funding from the OAS

Continued OAS Mandates for 2008
· Political Affairs

· Multidimensional Security

· Integral Development

· Mandates of the Summit of the Americas Process
· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
· Fellowship

· Public Outreach

	Activities undertaken
during current year

Monthly dissemination of pertinent information to the media houses in the Federation, relating to programs, projects, activities and events undertaken by the OAS in the Federation of St. Kitts and Nevis, the region and the Hemisphere.

Regular meetings with the leaders and functionaries of community based organizations and focus groups in the Federation, to share information on OAS programs, projects and activities in the Federation and to explore ways and means to strengthen collaboration and cooperation.

With UNESCO, OAS St. Kitts and Nevis Office, helped to organize and plan a special program to mark the commemoration of the 200th Anniversary of the Abolition of the Trans Atlantic Slave Trade.

In collaboration with UNESCO Sub-Committee, OAS, St. Kitts and Nevis Office, prepared a proposal requesting funding from OAS, for UNESCO sponsored Cry Freedom Concert, in Basseterre, as one of the activities commemorating the 200th Anniversary of the Abolition of the Trans Atlantic Slave Trade.

Planned activities with the local Representative of IICA relative to the continued implementation of the regional project on strengthening the Tourism sector through the creation of linkages with the Agricultural Sector.

Planned Stakeholders workshop with the local Representative of IICA. The purpose of this activity was to solicit the input of stakeholders for the development of strategies for specific areas of agro-tourism.

Conducted quarterly meetings with all project coordinators.

Organized individual work sessions with project coordinators and consultants, and follow-up, via telephone and email with any outstanding issues concerning projects.

Made regular on-site visits, as applicable, to see first hand the execution of specific projects.

Maintained regular dialogue with Heads of Executing Agencies responsible for the execution of projects.

Provided pertinent information to project coordinators and consultants relative to project management and execution.

Dialogue frequently with relevant project staff in the SEDI, at Headquarters, to report on project execution and to seek input and advice as necessary.

Meet regularly with Ministers of Government and Permanent Secretaries to brief them on developments specific to those OAS sponsored programs and projects that fall within their domain.

Provide directly to Ministers of Government and Permanent Secretaries regular up-dates, via emails, letters, telephone calls and other means of communication, on specific programs and projects.

Attend bi-monthly meetings conducted by the Department of Planning, within the Ministry of Sustainable Development, for the National Project Coordinators and technical experts in the Federation of St. Kitts and Nevis. Disseminate information on OAS’s programs, projects and activities to National Project Coordinators and technical experts.

Specific activities to be
undertaken in 2008
Submit, through the Coordinating Office, quarterly political reports relative to the Federation of St. Kitts and Nevis.

Interface on a regular basis with key officials and functionaries within the Government of the Federation as well as with key private sector organizations and civil society groups.

Open discussions with the Office of the ASG and pertinent officials within the Department of Political Affairs on how the OAS can increase its support for the current constitutional and electoral reform process, undertaken by the Government of the Federation of St. Kitts and Nevis.

Disseminate information, to the relevant ministries and departments of the Federal Government, on the OAS multidimensional security agenda.

Interface regularly with the Committee on Hemispheric Security, through its chairman and the Secretariat for Multidimensional Security.

Disseminate information to the relevant ministries and departments of the Federal Government on programs, projects, training activities, seminars and workshops that are of a multidimensional security nature.

Conduct regular briefing sessions with the key officials and functionaries in the relevant ministries and departments of the Federal Government on developments and trends in the Hemisphere that relate to multidimensional security.

Conduct regular meetings with the ONE to discuss ongoing and future programs, projects and activities funded by the OAS in St. Kitts and Nevis.

Host regular meetings of project coordinators who are directly engaged in managing and implementing OAS technical cooperation programs, projects and activities in the Federation of St. Kitts and Nevis.

Interface with staff in the Department of Integral Development at Headquarters as well as with key officials within the executing agencies in St. Kitts and Nevis. Facilitate dialogue and feedback on all issues relating to the integral development of the Federation.

Continue to provide in house technical advice on project cycles, pertinent deadlines and apprise the relevant Stakeholders of changes instituted by the political bodies of the OAS or by SEDI, that have implications for integral development activities.

Interface more regularly with the Summit Office at Headquarters and other Inter- American entities to obtain information and updates on progress regarding the implementation of mandates.

Liaise with the relevant ministries and agencies in the Federation of St. Kitts and Nevis which are directly connected to the Summit of the Americas Process

Disseminate information, on the mandates of the Summit of the Americas Process, to the relevant ministries and agencies within the Government of the Federation of St. Kitts and Nevis.

Interface with Stakeholders in the Federation of St. Kitts and Nevis who are connected with or have an abiding interest in advancing the mandates of the Summit of the Americas Process.

Continue to plan activities and events with the local IICA Representative relative to the execution of the regional project on strengthening the Tourism sector through the creation of linkages with the Agricultural sector.

Strengthen dialogue and increase communication between the Offices of the local UNESCO Secretary General and that of the OAS Representative.

Increase collaboration with National Authorities relative to OAS’s programs, projects and activities.

Strengthen dialogue and interface more regularly with Private Sector organizations, including the Chamber of Commerce and Industry and Civil Society groups.

Commence a dialogue with development partners and other actors with a view to establish a mechanism that will help to facilitate and promote horizontal cooperation.

Follow-up on several energy related initiatives, undertaken in the Federation of St. Kitts and Nevis, by the Department of Sustainable Development, through its Division on Climate Change and Energy, to develop alternative sources of energy with special focus on bio-energy on St. Kitts and geothermal energy on Nevis.

Continue to liaise with the Department of Political Affairs, through its Division of Electoral Cooperation and Observation and the Department of Integral Development on the OAS’s role in assisting St. Kitts and Nevis in its electoral reform process undertaken by the Government of the Federation of St. Kitts and Nevis.

Continue to liaise with the Trust of the Americas regarding the implementation of its Partnership in Opportunities for Employment through Technology in the Americas (POETA) program, in the Federation of St. Kitts and Nevis.

Continue to liaise with the Office of Trade, Tourism and Competitiveness concerning the continued involvement of the OAS in providing technical and other inputs for the establishment and operation of an Investment Promotion Agency (IPA) in St. Kitts and Nevis.

Interface more regularly with the relevant authorities in Department of Human Development (DHD) at Headquarters on all matters pertaining to OAS Fellowship and Training Programs.

Disseminate information on OAS Fellowship and Training programs to the news media as well as to the relevant ministries and departments of the Federal Government.

Conduct regular briefing sessions on OAS fellowships and Training Programs for key officials in the Government of the Federation to include the Office of the ONE and the Department of Human Resource Management.

Provide administrative and other support regarding OAS Fellowship and Training Program to the Office of the ONE and the Department of Human Resource Management as well.

Promote the OAS’s Fellowship and Training Programs by making visits to the relevant educational institutions to include the CFBC College and 5th Form students at the various High Schools in the Federation of St. Kitts and Nevis.

Interface more regularly with leading community based organizations in the Federation of St. Kitts and Nevis.

Increase participation in activities and events sponsored by community based organizations.

Build on contacts made with news media to promote OAS programs, projects and activities throughout the Federation of St, Kitts and Nevis
	Results achieved in current year

Increase in the number of inquiries from the population, as a whole, about OAS programs, projects, activities and events.

A noticeable jump in the number of organizations and groups in the Federation of St. Kitts and Nevis desirous of forging a working relationship with the OAS; increase in the number of inquiries relating to the submission of project concepts for consideration by the organization.

A doubling (100% increase) of the number of project concepts submitted to the Department of Planning, within the Ministry of Sustainable Development, for vetting.

Implementation of activities over a 6 month period (March to August) that included 2 high level lectures in Basseterre, a National Church Service, panel discussions on radio and television and several functions, held at primary and secondary schools in the Federation.

Unfortunately, the IACD Management Board which was believed to be the entity with jurisdiction to consider the proposal was not scheduled to meet in time to consider the same. Consequently, the request could not be considered.

Objective of project was fulfilled, namely the preparation and completion of a Concept Paper on the development of a National Strategy for Agro-Tourism in St. Kitts and Nevis. The paper identified the strategy to be undertaken with respect to the formulation of policy and the creation of an institutional framework, for the development and promotion of key areas of competitiveness, for private sector investment.

Stimulating dialogue (held October 22, 2007) between the key Stakeholders, in St. Kitts and Nevis; elaborated a number of recommendations that included the setting up of a special committee which will act on behalf of Stakeholders to lobby the government and the private sector for action on agro-tourism issues and to identify suitable projects for funding by the relevant international and regional organizations as well.

Better understanding by project coordinators of their responsibilities and functions in managing OAS funded projects.

Higher rates of compliance, by the coordinating agencies and project coordinators, in meeting critical deadlines, set by SEDI.

Better planning and execution of project activities through the adoption of a more businesslike approach.

Improvements in the rate of project execution; and more frequent and fruitful dialogue between project coordinators and staff in SEDI.

More frequent reporting by project coordinators on the overall progress of projects; increased consultation on problems, concerns and potential difficulties, relative to projects.

Improved communication and better working relationship between OAS, St. Kitts and Nevis Office, relevant members of SEDI and Heads of Executing Agencies and other project proponents as well.

Ministers and Permanent Secretaries within the Federal Government now have a better understanding and knowledge of OAS’s programs, projects and activities that fall within their portfolio.

Ministers and Permanent Secretaries, at important events, now make frequent references to OAS funded programs and projects and expressed openly their support and appreciation for the organization’s efforts in helping the Government and people of the Federation to achieve their developmental objectives.

Increased inquiries from Project Managers and Technicians within the Federation about OAS’s Technical Cooperation programs, projects and activities.

A noticeable increase in the number of project concepts submitted to the Department of Planning and which are intended to be reviewed by the OAS.

Results anticipated in 2008
A fully enlightened General Secretariat of the OAS, to include the Office of the ASG, and the relevant departments and divisions, on the political, economic, social and security situation in the Federation; an organization which is well placed to respond to developments in St. Kitts and Nevis, as appropriate.

Strengthening of relations between the OAS, St. Kitts and Nevis Office, the relevant offices, departments and divisions within the General Secretariat and the key political actors, institutions and groups in the Federation of St. Kitts and Nevis.

A visible and tangible role by the OAS in the constitutional and electoral reform process now being undertaken in the Federation of St. Kitts and Nevis

More enlightened and responsive officials in the relevant ministries and departments of the Government of the Federation to issues emanating from the OAS multidimensional security agenda.

Better working rapport between OAS, St. Kitts and Nevis Office, the Sub-secretariat for Multidimensional Security and the Chairman of the Committee on Hemispheric Security.

More committed efforts on the part of the relevant ministries in the Federation of St. Kitts and Nevis, to implement and actively follow-up on those OAS mandates that are multidimensional security related.

The gradual implementation of specific multi-dimensional security related programs, projects and activities by the relevant ministries and agencies of the Federal Government of St. Kitts and Nevis, that were mandated by the various OAS political bodies.

Better working rapport between the offices of the ONE and OAS, St. Kitts and Nevis; a more visible and active ONE in monitoring and certifying the programs, projects and activities undertaken by the OAS in the Federation.

The production of quality projects; better management of projects; increased execution rates through efficient coordination and timely planning of activities; and the minimizing of bottlenecks within projects.

Strengthening of communication links between the Department of Integral Development and the executing agencies in St. Kitts and Nevis; increased collaboration between project proponents on the ground and the technical staff of SEDI with direct responsible for FEMCIDI funded projects in St. Kitts and Nevis.

Better management and more effective execution of OAS’s programs, projects and activities that contribute to the integral development of the Federation of St. Kitts and Nevis

Increased awareness of the progress that is being made by member countries, agencies and institutions, charged with implementation of Summit mandates.

Better informed ministries and agencies in the Federation on the Summit process and more active involvement by these entities, particularly in terms of implementation of Summit mandates and their participation in ministerial meetings and other related summit activities as well.

Heightened interest by the Federation’s Stakeholders in the Summit process and more direct involvement in the programs and activities of the Summit as well.

Better management and more effective execution of the regional project on strengthening the Tourism sector through the creation of linkages with the Agricultural sector.

Greater collaboration and strengthening of synergies between UNESCO and the OAS, through its local office in St. Kitts and Nevis; increased cooperation on specific programs, projects and activities in which both UNECSO and the OAS have a mutual interest in the context of furthering the development of the Federation of St. Kitts and Nevis.

Increased appreciation by National Authorities for OAS’s involvement in supporting the developmental objectives of the Federation; increased political support for OAS programs, projects and activities.

Increased collaboration between OAS St. Kitts and Nevis Office, Private Sector organizations and Civil Society groups on specific programs, projects and activities, in which there is a mutual interest and where the outcomes have a high probability of redounding to the interest of the citizens of St. Kitts and Nevis.

Development of a draft framework mechanism to facilitate and promote horizontal cooperation between development partners, other actors, and the OAS, through its Office in the Federation.

The completion of an Issue Paper on Bio-Energy Development, by Sustainable Development, for consideration and approval of the Cabinet of the Government of the Federation of St. Kitts and Nevis; International tendering of project proposal for the development of Bio-Energy in St. Kitts; continued technical and other assistance to Nevis for geothermal development.

The development and implementation of a project proposal for modernizing and up-dating of Civil Registries in the OECS Sub-region, that will include the Federation of St. Kitts and Nevis.

Selection of a project partner and the commencement of the Implementation of POETA in the Federation of St. Kitts and Nevis, through the relevant executing agency.

The establishment and operation of an Investment Promotion Agency (IPA) in the Federation of St. Kitts and Nevis.

Improved working rapport between OAS, St. Kitts and Nevis Office and the Human Development Department at Headquarters.

A better informed citizenry on OAS Fellowship and Training Program; increased interest in OAS academic scholarships; steep increase in the number of applicants for OAS scholarships and Professional Training programs.

Better understanding of the procedures, rules and practices governing the operation of the OAS Fellowship and Training Program.

Increased efficiency in the handling of OAS scholarship applications; higher rates of conformity in meeting set deadlines for submission of completed

Applications.

Heightened interest in the OAS Fellowship Program and a significant jump in the number of scholarship applications submitted to the Department of Human Resource Management.

Strengthening of relations and better working rapport between OAS, St. Kitts and Nevis Office and community based organizations.

Increased awareness of the OAS and its role in helping to improve the welfare of the citizens in St. Kitts and Nevis.

Increased knowledge of the OAS and the work it conducts in the Federation of St. Kitts and Nevis to help improve the welfare of the citizens.

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution

Strategy for upcoming year

1. Continue to raise the profile of the OAS in the Federation of St. Kitts and Nevis, through strengthening relations with the media; increase collaboration with National Authorities; more dissemination of information to private sector and community based organizations; and more intense cooperation with international/regional organizations operating in St. Kitts and Nevis.

2. Monitor and follow-up more diligently the management and implementation of OAS’s programs (to include scholarships and training), projects and activities undertaken by the organization in St. Kitts and Nevis.

3. Follow-up with OAS Secretariat Staff and National Authorities on the implementation of special initiatives to include development of alternative sources of energy (bio-mass on St. Kitts and geothermal on Nevis) and electoral and constitutional reforms.

4. Work with the relevant National Authorities and OAS Summit Office to achieve more effective implementation of summit mandates in St. Kitts and Nevis.

5. 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 citizens in St. Kitts and Nevis.

	Opportunities/Challenges in current year

1. The challenge is to effectively manage the affairs of the OAS in St. Kitts and Nevis, within the limits of existing human, financial and material resources, and in setting priorities as well. Nevertheless, there are opportunities to leverage resources through effective cooperation and collaboration with other organizations. (Management)
2. Although it remains challenging to operate within the existing budget in the face of rising costs and increasing expectations, there are creative ways that can be employed. What is clear however, there are limits to sustaining the current state of affairs. Quick action, in terms of providing more financial resources is needed to change the status quo in order to avoid erasing the gains already achieved by the OAS in the Federation. ((Financial)
3. Improvements in the implementation of OAS’s Programs and projects require continued support and due diligence from the organization, through its office in the Federation. However, institutional bottlenecks and a set of unforeseen circumstances often combine to slow the rate of implementation. (Implementation)
(a) The functions associated with the remit of the OAS Representative present an enormous challenge in terms of being able to effectively manage and master each task at a high level of proficiency and completeness. Without a Deputy Representative, the OAS Representative is obliged to take center stage on every issue that falls within his wide portfolio, and this is often very demanding. (Challenge)

(b) Another challenge is to find ways and means of motivating and inspiring some national authorities to focus sufficiently on OAS programs, projects and activities when they are also working hand in hand with other international/regional and sub-regional organizations, conducting business with the Federation. (Challenge)

(c) In terms of opportunities, the terrain and the environment in the Federation are conducive to advancing the work of the OAS as an essential element in furthering the developmental priorities of the Federation, especially in the areas of institutional building and strengthening of human resource development. (Opportunity)

(d) There is also an open door that will allow for the identification of non-traditional areas of cooperation that will utilize and leverage the relative comparative advantages of institutions and organizations in the Federation, for effective collaboration with the OAS and its traditional partners. (Opportunity)

	OAS Saint Lucia Office

	Priorities and Objectives in 2007

Advise the SG and the ASG and their respective Chiefs of Staff on political and socio-economic matters in St. Lucia

To be aware of the security agenda of the OAS within the contexts of the national security agenda of Member states, specifically St. Lucia

To promote greater efficiency in the delivery of technical assistance through project planning and formulation and post execution and evaluation review (PER).

To provide administrative support and publicize OAS fellowships program
To improve efficiency, cost effectiveness and productivity at OAS/St. Lucia

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
Continued OAS Mandates for 2008

· Political Affairs
-Support the strengthening of democratic institutions and the system of governance.

- 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

· Multidimensional 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 in the preparation of the program on Public Security.

· Integral Development

Support for the Implementation of the CIDI Strategic Plan for Partnership for Integral Development 2006-2009

· 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.

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
-General Support for Technical Cooperation

- Promotion of OAS-OECS Cooperation

- Assistance in Collection of Leo S. Rowe Fund Loan Arrears

· Fellowship

Support and circulate the announcements of fellowships and the processing of fellowship applications, awards, travel arrangements for fellows and other issues related thereto.

· 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

	Activities undertaken
during current year
OAS St. Lucia Representative interfaced regularly with various Ministers and other senior functionaries, following the change of government in December 2006 and the changes in the Cabinet during the course of 2007. Meetings were also held with the private sector and civil society organizations. The Office provided early information on political and socio-economic developments and prepared regular reports to the SG and ASG relating thereto. Further, it has supported follow-up activities subsequent to the OAS EOM in December 2006, including a technical assistance mission to further the implementation of the recommendations emanating from the Report of OASEOM.

The Representative followed the debate in the Committee on Hemispheric Security on matters relating to the security problems of small states and assisted in disseminating information locally on the OAS multidimensional security agenda. The Office provided information to various government entities, particularly the Home Affairs and National Security, on training seminars and projects being implemented by the Secretariat for Multidimensional Security. It supported the participation of St. Lucian officials at these seminars, specifically those organized by CICTE, CICAD and Public Security. The Office also assisted with the provision of information on national legislation and policies regarding security. Further, the Office collaborated with the National Emergency Management Organization in organizing a multi-hazard contingency planning seminar for the tourism sector. It also assisted with a CICAD/CICTE seminar on container profiling in October 2007.

OAS/St. Lucia continued to maintain on-going interaction and dialogue with the OAS National Liaison Office (ONE) in the planning and implementation of all projects funded by FEMCIDI and specific funds. With the change of government in December 2006, several meetings were held with the ONE and staff to sensitize that office on current projects, to improve the execution rates of these projects and to begin the process of preparing new projects for the FEMCIDI 2007 programming cycle. Individual sessions were also convened with project coordinators to resolve difficulties and accelerate the rate of project execution, for which the Office provided all necessary administrative support. That kind of support was also provided for a Trade Seminar for CARICOM Parliamentarians in May and a DSD sponsored regional workshop on banned chemicals.

OAS/St. Lucia’s support for the Fellowship program was extensive. It included the broad dissemination of the January and August 2007 announcements, for the PRA and Undergraduate programs, responding to questions relating thereto and the wide circulation of information relating to the short-term training courses offered by member and observer states. The Office also facilitated the collection of information from students and its timely dispatch to the Department of Human Development. Finally, in conformity with the new fellowship regulations, OAS St. Lucia Representative serves, as an observer, on the OAS National Fellowship Commission.

As required, OAS/St. Lucia prepared daily, weekly and monthly financial statements and dispatched same to the DBFS by the stipulated deadlines. Arrangements were made for ORACLE training and testing for the Admin/Tech. Performance evaluations of all staff and, in one case, continuing contract appraisal were also completed in a timely manner. To improve and optimize information technology communication, a new computer was obtained for the admin/tech and a used one for the messenger/clerk. The Representative continued to pursue Fund 18 contributions from the authorities, while at the same time operating expenses, especially utilities, were kept to the minimum.

In addition to the routine preparation and distribution of press releases/briefs on the activities of the OAS in St. Lucia and that in the Hemisphere in general, OAS/St. Lucia has pursued various initiatives to enhance the institutional presence of the Organization. This included a “Talks to School” program, presentations on the work of the OAS to community and civic organizations, such as the Kiwanis and Rotary Clubs and visits to the rural communities. Work has also commenced on an electronic newsletter that will be circulated widely. Moreover, the Office is in the process of establishing an Association of OAS Fellows, an advocacy group that would support the efforts of the Organization locally. The Representative continues to participate regularly in media interviews conducted on the margins of OAS sponsored workshops and seminars. The Office also supported and provided access to activities performed at Headquarters, such as the Lecture Series and the MOAS. It continued to provide information to local stakeholders on the OAS General Assembly, the Summit of the Americas Process and other OAS sponsored meetings.

OAS/St. Lucia maintains very regular contact with the only Inter-American agency with an office in St. Lucia, IICA, and has pursued joint outreach activities with that agency. This included publicizing the annual “IICA Day at the OAS.” Though based in Barbados, the Office is in contact with the PAHO and UNDP representatives. Indeed, discussions continue with the new PAHO representative on the possibility of that agency locating a project office in the same building as that of OAS/St. Lucia. Finally, during their periodic visits to the country, both the IMF and World Bank missions have met with the Representative to be briefed on the OAS’ activities locally.

Specific activities to be
undertaken in 2008
OAS/St. Lucia will continue its collaboration with the Electoral Commission and Department to improve the country’s voter registration process. It will provide all necessary assistance to the anticipated SPA technical assistance mission that will be working on this issue during the course of 2008. The rejuvenation of support for the Caribbean Civil Registries project will be sought and the Office will work closely with the Ministries of Home Affairs and Justice to accomplish this. The Office will continue to monitor local political developments and report accordingly to the SG and the ASG. Discussions will be held with national stakeholders in determining additional support from the OAS to strengthen governance in St. Lucia.

In collaboration with the Ministry of External Affairs, the Office will organize a seminar for senior government officials to explain the Inter-American Democratic Charter. Similar seminars will be convened for media workers and civil society organizations.

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.

In consultation with the CICAD Secretariat, OAS/St. Lucia will work with the Ministries of Health and Home Affairs in strengthening the capacity of the local Substance Abuse Reduction Secretariat. It will facilitate a proposed high-level CICAD mission in early 2008 to review the Commission’s programs, particularly demand reduction activities in St. Lucia. The Office will continue to provide support for seminars and workshops organized by CICTE and will work with sector ministries in realizing these events.

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.

OAS/St. Lucia will seek an improvement in the rate of execution of FEMCIDI projects by more timely contacts with project coordinators. Quarterly meetings with the ONE and project coordinators will be arranged to overcome implementation difficulties. The Office will also assist in the preparation of new project concepts/proposals within the framework of the CIDI Strategic Plan for 2008. Mindful of the holistic approach to development, it will strengthen collaboration with stakeholders, particularly civil society, and pursue co-financing/external funding arrangements for project activities. When required, it will assist in the negotiation of project agreements and arrangements for folding seminars and workshops funded by the OAS. Finally, the office will pursue the timely payments of St. Lucia’s FEMCIDI contributions.

OAS/St. Lucia will continue with its on-going and fluid 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. Two seminars, one focusing on civil society participation in OAS activities and the other on public/private sector partnerships would be arranged. An information session to sensitize the media about OAS General Assembly issues will be held in May.

The only Inter-American Entity with an office in St. Lucia is IICA and OAS/St. Lucia will work with that entity in helping to design project concepts that are consistent with the priorities of IICA and the OAS. The two offices will plan and execute outreach programs to popularize IICA Day at the OAS.

Using FEMCIDI and specific fund projects as a basis, OAS/ St. Lucia will engage the regional offices of the UNDP, PAHO, UNESCO and UNICEF on joint project activities. With each organization, OAS/St. Lucia will offer the availability of office space and limited support services that can be shared.

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. To the extent possible, it will seek co-financing arrangements with the private sector, particularly in support of horizontal cooperation activities, such as the Trust of the Americas POETA program. Cooperation and collaboration with the OECS Secretariat will be promoted.

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. It will keep HQ informed of developments at the OECS Secretariat and of opportunities for the joint implementation of activities.

3. The Office will 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.

OAS/St. Lucia will continue with the broad dissemination of information relating to the OAS fellowship program. This includes the preparation of timely press advisories on available PRA and undergraduate fellowships and the prompt distribution, within the public and private sectors, of the announcements of short-term training courses. The Office will also inform itself of current information on the administration of fellowships so that it can respond more effectively to enquiries from the public. The Representative will continue to serve, in an observer capacity, on St. Lucia’s OAS National Fellowship Commission and through this interaction will encourage the submission of the best available candidates for OAS fellowships.

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 and the Representative will provide, as needed and opportune, interviews to the media. Efforts on the production and distribution of a quarterly newsletter will be doubled. The Office also hopes to encourage the establishment of an “Association of OAS Fellows,” that would compliment its advocacy work. A high school/college essay competition, the title of which will be determined by a committee, is planned as a way to stimulate interest in the OAS among young people. The Representative will enhance outreach programs with schools, colleges and civic associations, such as Rotary and the Kiwanis Clubs. Seminars or discussion groups will be organized around the Lecture Series of the Americas.
	Results achieved in current year

Within 3 months of the change of government, the OAS representative had met with the Prime Minister and all Ministers and sensitized them on the work of the OAS in St. Lucia and the region. As a result of the on-going interface with the authorities and other sectors in society, both the SG and ASG were abreast of developments in the country, especially those that followed the illness and subsequent demise of Prime Minister Sir John Compton and they were able to respond accordingly. As part of on-going efforts to strengthen democracy and democratic institutions, the Representative secured the agreement of the Chair of the Elections Commission in requesting a follow up technical mission to assist in the implementation of the recommendations contained in the Report of the OAS EOM to St. Lucia. As a result of this mission, work has commenced on improvements to the voter registration process.

Three CICTE seminars were successfully held in 2007 and provided much exposure to the work of the OAS in the area of multidimensional security. Two seminars on Aviation Security and Border Control were held in late January/early February and, along with similar events in 2006, represented the OAS’ contribution to the successful hosting of Cricket World Cup (CWC) 2007 matches in St. Lucia. A September workshop on Crisis Management in the Aviation Sector, juxtaposed with the Tourism Multi-hazard Planning seminar in May, contributed to the enhancement of St. Lucia’s disaster preparedness and management capabilities. All of the activities in the area of multidimensional security, supported by OAS/St. Lucia, resulted in the exposure and training of a number of nationals and significantly strengthened their skills/expertise in this area.

As a result of the activities OAS/St. Lucia, FEMCIDI project follow-up reports (FUR) were prepared and processed in a timely manner. This allowed for scheduled disbursements of project funds, resulting in a high rate of project execution for the St. Lucia Micro-Enterprise Development project and reasonable progress in the Coastal Wetlands project. Additionally, close cooperation and coordination between OAS/St. Lucia and the ONE resulted in the submission of five new project concepts for the 2007 FEMCIDI cycle by the required deadline of July 31, 2007. Two of these concepts were accepted and the corresponding project proposals have being finalized for submission by December 15, 2007. The support provided for the Trade seminar allowed for synergies to be developed with the Speaker of the House of Representatives while the DSD Workshop on banned chemicals have strengthened ties/cooperation with CEHI and the Ministry responsible for sustainable development.

Through the combined efforts of OAS/St. Lucia and the Training Division, Ministry of the Public Service, St. Lucia was awarded twenty-nine short-term training courses. The Representative’s participation in the OAS National Fellowship Commission allowed for much clarification relating to the Organization’s new regulations for awarding scholarships. In this regard, it is to be noted that for the 2007-2008 academic year, St. Lucia received two undergraduate fellowships and six PRAs, five of which were OAS-placed fellowships.

By providing a computer to the messenger/clerk, this has resulted in a more balanced distribution of the administrative functions at OAS/Lucia, allowing the Admin/Tech to focus on the critical areas of financial disbursement and reporting. And this, in turn, has provided the Representative with greater opportunities for interaction with the ONE and project coordinators and various societal stakeholders. However, despite the will and efforts on her part, the Admin/Tech has not been able to complete ORACLE training and testing because of constraints at HQ. Early rectification of this matter would improve efficiency at the Office. A Fund 18 rent contribution of US$20,000 was received in September 2007.

More open lines of communication between OAS/St. Lucia and departments at HQ, facilitated by VoIP, have also improved efficiency.

During the course of 2007, over 85 press releases/briefs were prepared and/or circulated and many of them were carried by the media. The first issue of the electronic newsletter is in process to be circulated in November 2007. The Representative was invited to talk to the senior students at two of the secondary/high schools in the Castries basin and was the guest lecturer at the Sir Arthur Lewis College in October. Presentations were also made to two of the premier civic organizations in the country – the Kiwanis and Rotary Clubs of St. Lucia. Moreover, the Representative’s continued membership of the Rotary Club has enabled him to interact with a wide cross section of St. Lucian society, which in turn has provided opportunities to disseminate information on the work of the OAS and to develop synergies not only between OAS/St. Lucia and the Club, but between the Office and the Club’s constituent members that work in the area of development cooperation. All of the above activities taken together have resulted in the enhancement of the Organization’s institutional presence in St. Lucia.

Regarding inter-American/international organization collaboration, a joint OAS/IICA Seminar to commemorate IICA Day at the OAS on October 3 was planned, but had to be rescheduled due to the unavoidable travel of the IICA Representative. IICA’s support was helpful in the preparation of one of the 5 project concepts submitted to FEMCIDI for funding. And PAHO has shown renewed interest in cost-sharing (office expenses) with respect to one of its projects. Opportunities for collaboration with UNDP hinge on the specific projects that will be supported by that agency and the OAS in St. Lucia. OAS/ St. Lucia continue to work with the World Bank and the OECS on the multi organization funded OPAAL project.

Results anticipated in 2008

An improved voter registration process is envisaged and this in turn will be conducive to a recommencement of activities within the context of the Caribbean Civil Registries project, from which support is required to have a more efficient system for obtaining basis civil registry documents, i.e. 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.

The Substance Abuse Reduction Secretariat would be strengthened and have the technical capacity to implement the drug abuse reduction activities supported by CICAD. This in turn will energize St. Lucia’s participation in the MEM process.

Through the CICTE seminars, a larger number of persons would be trained in border controls and aviation security, leading to a more heightened sense of security awareness.

There will be greater appreciation of the discussions at the OAS political councils that seek to address the security problems of small states.

NEMO’s capacity to prepare and respond to natural disasters would be strengthened through participation in the Disaster Mitigation Network and other DSD programs.

A project execution rate of 70% is 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

With the support of OAS/St. Lucia, it is anticipated that five project concepts will be submitted by the required deadline in 2008 and in accordance with FEMCIDI guidelines. It is further envisaged that four of these will be approved for further consideration by CENPES.

Seminars and workshops funded and organized by departments within SEDI will be successfully held and operate within budget.

It is hoped that 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.

An increasing number of civil society organizations will become more interested in the work of the OAS and the Summit of the Americas Process in particular and would seek formal designation of “civil society status” in the Organization.

Should the Summit Secretariat convene any SIRG meetings in St. Lucia, these would help to popularize the Summit process in this country and also contribute to the successful hosting of the next Summit of the Americas in 2009, in Port of Spain, Trinidad and Tobago.

At least one of the project concepts submitted to FEMCIDI in 2008 will be jointly financed and implemented by OAS and IICA. A substantial out-reach program will be arranged for IICA Day 2008 and that this will help to underscore the level and importance of cooperation within the inter-American system.

PAHO and/or UNDP (or other UN entity) would agree to share space at or implement a joint project activity with OAS/St. Lucia.

The national authorities will buy-in to more OAS supported programs, thereby increasing the resources for some of these activities.

The main result anticipated is a continued improvement in the working relationship between OAS/St. Lucia and the various secretariats and departments at Headquarters. Further, the Office hopes to assist in overcoming the perception, real or perceived, of the separation between the OAS Offices in Member States and operations at Headquarters.

It is anticipated that the range and number of persons in the public and private sectors who are informed about the OAS fellowship program will be significantly expanded. 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. In view of the fact that the first two years of the UWI degree program can be undertaken at the SALCC, it is also hoped that more students from that college will apply for the OAS’ undergraduate fellowship program to complete their remaining two years at UWI.

The OAS will become a household name in St. Lucia, with regular coverage of its varied activities by the local media.

Three issues of the newsletter would be produced in 2008.

The OAS Representative would have the opportunity to make presentations, at least four, to a cross-section of schools and to the more active civic associations in the country.

Two of the lectures of the Lecture Series of the Americas are carried live, with a subsequent local panel discussion.

The Association of OAS Fellows becomes a reality in the first quarter of the year.

	Observations

· Management

With a small office, it is important for all staff to have adequate computer skills, so that in the absence of the administrative technician, the clerk/messenger can attend to routine correspondence while the Representative is out attending meetings/workshops.

· Financial

Increased cost of public utilities, especially electricity and telephone, gasoline and building maintenance needs to be addressed and reflected in the budget.

· Logistical

Although removed from the downtown area and the centre of government activity, the location of the Office is adequate and is proximate to the Embassies of Mexico, Venezuela and France.

· Implementation/Execution

Image of the OAS will be affected by what’s deliverable in respect of the Organization’s technical cooperation program. Both the quantity of available resources and method of delivery of technical cooperation need to be addressed sooner, rather than later.

Strategy for upcoming year

The underpinnings of the strategy of OAS St. Lucia Office for 2008 will involve continuing to seek partnerships in all 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. Additional Fund 18 resources (in cash or kind) would be sought and cost savings, if any, would be effected.

The focus of efforts to enhance the institutional presence of the OAS and to make the Organization’s name synonymous with meaningful action would be the establishment of an association of OAS fellows and the promotion of an essay competition.

Production of a newsletter and other media kits will be accelerated, and all opportunities will be seized to make presentations to various sectors.

How to position, in St. Lucia, the Lecture Series of the Americas, will form part of this campaign.

The Office’s message and activities will of necessity focus on the priority areas adumbrated by the leadership of the OAS.

	Opportunities/Challenges in current year

ORACLE Training and certification for the Administrative Technician remains unfulfilled. While there has been some progress with respect to training, it is now desirous to conclude the process by having the administrative technician certified. This will greatly assist in improving the timely disbursement of operational expenses.

 Now that a computer has been procured for the messenger/clerk, a better distribution of the work load of the Office would be sought.

The Office’s “bare-bones” operational budget does not readily allow for synergies to be developed with other entities or for regular equipment or office maintenance. In addition to the annual Fund 18 contribution from the government, other in-kind contributions will have to be sought in order to meet some operational expenses.

Government functionaries with responsibility for cooperation activities give priority to those agencies that provide substantial grants/resources with less cumbersome procedures than that of the OAS. Creating greater partnerships with some of these agencies will be both positive and an advantage for the OAS.

Challenges and Opportunities for upcoming year

As the relatively new Government of St. Lucia consolidates its position, the OAS will have an opportunity to demonstrate its utility in helping the government to implement its development plans. At the July Development Conference, the Government launched an ambitious plan that seeks to develop the four quadrants of the country. It is an integrated plan that is consistent with the CIDI Strategic Plan 2006 -2009, and the OAS therefore has an opportunity to showcase its expertise in the area of technical cooperation, particularly in the Organization’s current priority areas of democracy and governance, development cooperation, multidimensional security and human rights. Though our funding is limited, it will be important to provide deliverables that make a significant contribution to the country’s/government’s priorities.

The development of synergies with regional organizations without a presence in St. Lucia is both a challenge and an opportunity. 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. 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.

Some of the main challenges envisaged for 2008 (and similar to those for 2007) are: (i) finances - uncertainty surrounding the annual budgetary commitment to OAS Offices and the lack of a “seed fund” to facilitate some partnership activities, particularly in areas that could have highest impact, e.g. youth and women affairs/employment generation (ii) on-going structural changes at Headquarters (iii) changing mandates and how these will impact on OAS Offices (iv) need for training of local staff, particularly with respect to ORACLE and (v) staff changes at headquarters.

In disseminating information on OAS activities, the electronic media provides continuous coverage. Our challenge would be to get the print media, with its thrice weekly publications, to give adequate coverage to the Organization’s activities as well.

	OAS St. Vincent and the Grenadines Office

	Priorities and Objectives in 2007

Provide support for technical cooperation activities in St. Vincent & the Grenadines

Provide support for the development of the Mandates of the Summit of the Americas Process

Pursue increased cooperation activities in-country

Support the organs and dependencies of the General Secretariat in the development of their work program activities in St. Vincent and the Grenadines

Promote and support OAS scholarships and training programs

Maintain an institutional presence for the OAS in member states.

Disseminate public information on OAS activities and events in the member state

Finance and Administration

Continued OAS Mandates
for 2008
· Political Affairs

· Multidimensional Security

· Integral Development

· Mandates of the Summit of the Americas Process
· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
· Fellowships

· Public Outreach

	Activities undertaken
during current year
Technical, financial and administrative support was provided to the projects approved for execution in-country in 2007/2008.

Monitoring visits were made to the projects and reports were submitted to SEDI/DFPP on their progress. Timely feedback was provided on questions raised by SEDI regarding the execution of in-country projects.

The Office collaborated with the ONE (Technical Cooperation), and governmental and non-governmental organizations, to encourage the timely formulation and submission of project concepts for the 2007 Partnership for Development program. The Office reviewed, provided comments on and assisted in finalizing project concepts for official submission to the ONE.

The Office supported the development of Summit mandates through its facilitation of existing technical cooperation activities and encouragement of new activities, in a number of Summit focus areas. These included education, job creation, youth entrepreneurship and poverty alleviation.

Copies of the Democratic Charter were distributed on an ongoing basis, in support of the mandate to strengthen democracy and democratic institutions.

In April 2007, the OAS Representative assisted the IICA Representative for the Eastern Caribbean States in conducting interviews for a new IICA Representative for St. Vincent and the Grenadines. Interviews were conducted at the OAS Office.

Later in the year, in September and October 2007, the Office worked with the IICA Office in St. Vincent and the Grenadines to develop a program to celebrate IICA Day at the OAS. The OAS Representative participated in the resulting IICA Day Press Briefing on October 4, 2007, in which IICA, OAS, the Ministry of Agriculture and the Ministry of Foreign Affairs informed the media and invited guests on IICA’s history, its activities and its relationship with the OAS. Remarks of appreciation were offered by Government representatives.

The OAS Representative and the Permanent Secretary of the Ministry of Foreign Affairs agreed on the type of information flows that would enhance the existing collaboration between the Ministry and the OAS. An increased flow of information was initiated in August 2007.

· 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 all OAS activities in-country, including four CICTE-sponsored workshops, one CICTE-sponsored assessment, two FEMCIDI workshops, one YABT Business Labs, and the Modernization of Registries project at the Civil Registry and the Electoral Office;

· Logistical and technical support for the official visit of the Secretary General and the launch of the YABT National Chapter, the YABT Business Labs and the Trust for the Americas Youth-at-Risk project;

· Processing of payments for OAS consultants and overseas participants in workshops held in St. Vincent and the Grenadines;

· Airline reservations and delivery of tickets for 38 travelers to 24 activities organized by 11 OAS dependencies;

Provision of general support to OAS dependencies, as required.

The Office distributed notices for Academic and Professional Development scholarships to the ONE (Training), in hard copy and by email, and to Government agencies, local institutions, NGOs and private citizens by email.

A Press Release was issued by the Office on the results of the 2007/2008 academic scholarship process and a notice distributed to the media, educational institutions, Government and NGOs on procedures for the 2008/2009 intake.

Successful applicants for both the Academic and Professional Development Scholarships received such assistance as they required from the Office in mobilizing their scholarships.

Prospective applicants were informed on OAS scholarship opportunities and application procedures.

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 seventeen (17) addresses / remarks to a variety of local audiences on a range of OAS focus areas;

· Attendance at / participation in activities organized by the Government at which the Organization’s input was requested, including the brainstorming exercise on a long-term national development plan;

· Discussions / exchanges of information with officers of the US Embassy, Barbados, and IICA;

Provision of information on the Organization, its policies, programs and activities, to Government and NGO officials, and all other interested persons.

The Office re-distributed to the local media and appropriate Government officials, twenty-seven (27) press releases prepared by the Department of Press and Communications on issues of relevance to St. Vincent and the Grenadines and the wider Caribbean.

Press Releases, Media Advisories and 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 and CIP magazines were distributed locally and copies of the Américas magazine, OAS Brochure and the Inter-American Democratic Charter shared with visitors to the Office.

A new OAS Information Folder was prepared, with inserts on the OAS, its structure, membership, the scholarships and partnership for development programs, etc., and including the OAS Brochure, the Democratic Charter and the speeches of the Secretary General. Copies were distributed to selected educational institutions and Government Ministries, and were made available to visitors to the Office.

A list of the DVD and CD copies of the Lecture Series of the Americas was prepared and circulated to all Government Ministries, media houses, educational institutions and libraries, along with an offer to loan the lectures to these institutions for educational and public information purposes.

The framework for the delivery of lectures / talks on the OAS to students at the country’s educational institutions was formalized with the Ministry of Education and initiated in October 2007.

The Office continued to ensure the efficient execution of all aspects of the Organization’s program of work in St. Vincent and the Grenadines.

Reports on political developments and other issues of interest were submitted to the Coordinating Office.

Required financial and administrative reports were submitted to the Department of Budgetary and Financial Services and the Department of Human Resources.

The Office completed all necessary registration procedures for the Value-Added Tax, implemented in May 2007, and submitted seven (7) claims for VAT refunds. Reports were submitted to the Coordinating Office on the process of registration and all issues relating to the implementation of the VAT.

Staff meetings were held to address administrative and technical issues related to the Organization’s activities in-country and to update staff on relevant developments at OAS Headquarters.

The new Performance Evaluation System was implemented and Performance Conversations held with staff, as stipulated.

The Official Vehicle, which had been in a state of disrepair since late 2005 was sold in February 2007. The receipts from the sale, along with budgetary savings realized by the Office during 2007, were used to supplement resources provided by the Coordinating Office, to purchase a new official vehicle in December 2007/January 2008.

The Office’s library holdings were reviewed, culled where appropriate and re-filed where necessary. Library shelves were labeled according to OAS focus areas, to facilitate research.

The annual Office inventory was taken and submitted.

Specific activities to be
undertaken in 2008
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.

Efforts will be made to encourage collaboration with agencies, institutions and other sources that can support the efforts of the Organization to strengthen democracy and security and to promote development.
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 also 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.

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 / reports will be submitted to the appropriate OAS dependencies on the programs, projects and activities conducted in-country.

Efforts will be made to improve the existing interaction and coordination between the OAS Office and the ONE (Technical Cooperation).

Regular meetings will continue with Project Directors and Coordinators executing OAS projects in-country.

The Office will liaise with all local stakeholders in the Summits of the Americas Process and disseminate information on the Summit mandates, the ministerial meetings and Summit achievements.

The Office will maintain regular contact with the IICA Office in St. Vincent and the Grenadines, and will seek to establish similar relationships with the non-resident representatives of other Inter-American organizations, to identify areas for coordination and collaboration.

The Office will also seek to identify opportunities for collaboration with other hemispheric actors in St. Vincent and the Grenadines.

Collaboration will continue with national authorities, the private sector and civil society in delivering OAS mandates and priorities in-country.

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.

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.

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.

News briefs on OAS activities throughout the hemisphere will be disseminated to Government ministries, regional and international organizations, the private sector and other local partners.

The program of talks at educational institutions will continue, to provide information to students on OAS programs and activities.

Opportunities will be sought to provide live local access to public activities at OAS headquarters, such as the Lecture Series of the Americas, the Model OAS General Assembly, etc.

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 folder and other OAS magazines, periodicals and public reports will be distributed according to established mailing lists and to visitors to the Office.
	Results achieved in current year

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) proponents presented eight (8) draft project concepts for consideration by the OAS Office and the ONE. Four (4) approved project concepts were submitted to SEDI, through the ONE, by three (3) proponents.

Summit mandates were facilitated through support for the execution of relevant technical cooperation activities in-country and through the distribution of the Democratic Charter.

Collaboration between the OAS and IICA was enhanced through the OAS Office’s and the staff’s support for and involvement in the interviewing process for the new IICA Representative in St. Vincent and the Grenadines.

OAS and IICA collaboration was further strengthened through the planning and delivery of a joint OAS-IICA event.

Members of the media and the general population were informed on IICA’s activities and its relationship with the OAS.

Collaboration between the OAS Office and the Ministry of Foreign Affairs was enhanced with an agreement between the two entities on appropriate information flows.

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.

Information on the Organization’s scholarship programs and specific opportunities for training were widely published throughout St. Vincent and the Grenadines, with the following results:

· Five (5) undergraduate and ten (10) graduate academic applications were submitted for the 2007/2008 intake. Two (2) undergraduate and six (6) graduate scholarships were awarded.

· Five (5) undergraduate and nine (9) graduate academic applications were submitted for the 2008/2009 intake.

· Five (5) scholarships for Professional Development were awarded and (2) were accepted. Three (3) awardees were obliged to decline their scholarships due to unforeseen work scheduling conflicts.

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.

The Government and media remained seized of OAS activities of importance to St. Vincent and the Grenadines and the wider Caribbean.

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 magazines and other documents on the work of the OAS and the peoples and cultures of its member States.

A compact and attractive package of information materials, addressing the major aspects of the Organization’s work, was completed for distribution to persons requiring information on the Organization.

The Lecture Series of the Americas was publicized and the wide range of issues addressed in the Lectures made available to local institutions wishing to utilize the discussions thereof for educational or information purposes.

A framework for ongoing visits to and discussions with educational institutions was established and implemented.

Organization 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 Office and the OAS Representative were registered for VAT and received refunds on submitted VAT claims.

The Coordinating Office and the Department of Legal Services remained informed on all VAT issues impacting the OAS Office.

All staff members were informed on the Organization’s activities in-country and at OAS Headquarters and were thereby able to contribute effectively to the delivery of the Organization’s work program.

The new Performance Evaluation System was implemented and staff informed on the new procedures. As a result of the Performance Conversations members of staff were fully informed on their responsibilities and the expectations of their supervisors, and were able to make the necessary adjustments to their work performance.

A suitable official vehicle was acquired for the Office.

The Office library was reorganized to improve access to its holdings and to facilitate research.

The Department of Procurement Services received updated information on the Office’s inventory, for its records.

Results anticipated in 2008

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.

Collaboration will be enhanced with the Government, local institutions, NGOs and the private sector, in order 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.

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.

The Government and people of St. Vincent and the Grenadines will optimize the opportunities in the area of integral development 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 relationship between the ONE and the Office will be further enhanced.

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.

Local stakeholders and the general public will be fully informed on the Summit process and its achievements.

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.

Timely and effective support will be provided for all OAS activities in-country.

Improved coordination will be established between the Country Office and OAS headquarters.

The Office will receive such support as might be needed to ensure the effective delivery of its functions.

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.

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.

	Observations
· Management

· Financial

· Logistical

· Implementation/Execution

Strategy for upcoming year
Provide support for technical cooperation activities in St. Vincent & the Grenadines.

Provide support for the development of the Mandates of the Summit of the Americas Process.

Pursue increased cooperation activities in-country.

Promote and support the OAS scholarships and training programs.

Support the organs and dependencies of the General Secretariat in the development of their work program activities in St. Vincent and the Grenadines.

Maintain an institutional presence for the OAS in member states.

Disseminate public information on OAS activities and events in the member state.

Deliver timely and complete financial and administrative support for the Organization’s work in St. Vincent and the Grenadines.
	Opportunities/Challenges in current year

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 2007.

The Office remained without an official vehicle for a second year, which presented certain challenges in the delivery of the Office’s responsibilities. Staff initiative and flexibility went a considerable way towards alleviating some of these challenges, but the lack of official transportation remained a significant inconvenience.

The assistance of the Coordinating Office in identifying resources to assist in the purchase of a new vehicle in late 2007 / early 2008 was therefore welcome.

Challenges and Opportunities for upcoming year
The Office will provide quality technical, financial and administrative support to all technical cooperation activities approved for execution in-country in 2008 and will report to the appropriate OAS dependencies on the execution of those activities.

Closer coordination will be pursued with the ONE (Technical Cooperation) and other national authorities in order to optimize those opportunities that exist for cooperation.

The Office will continue to support the development of the mandates of the Summits of the Americas in-country and will disseminate information on the Summit mandates, process and achievements with all stakeholders.

The Office will pursue opportunities for closer collaboration with the Inter-American Institute for Cooperation on Agriculture (IICA), other members of the donor community, national authorities, local institutions and civil society, in St. Vincent and the Grenadines.

The absence of financial resources with which to complement resources provided by other agencies, will limit the contribution of the Office to those activities that do not incur a cost.

The Office will continue to publicize the opportunities for human resource development available through the OAS and, in collaboration with the ONE (Training), will encourage a greater utilization of those opportunities.

Efforts will be made to identify the reasons for the traditionally low level of interest in the professional development program and to make appropriate interventions.

The Office will continue to provide timely administrative and technical support to those OAS dependencies and entities executing activities in St. Vincent and the Grenadines.

Efforts will continue to sensitize OAS dependencies to the need to keep the Office informed, in a timely manner, on all activities programmed for execution in the country.

The Office will provide an effective and reliable institutional presence for the Organization.

The Office will deliver a full program of public information activities, ensuring that the Government, private sector, civil society, the media and the general public are fully informed on OAS activities in the country and throughout the hemisphere.

The Office will continue to ensure the efficient execution of the Organization’s program of work in St. Vincent and the Grenadines, with timely delivery of financial and administrative reports, and reports on substantive issues, to the appropriate areas of the General Secretariat.

The absence of an established framework for coordinated work-planning between the Country Offices and the wider Secretariat however, limits to some degree the contribution that the Offices can make to the Organization’s overall program of work. A lack of training opportunities for the general service staff of the Country Offices restricts their ability to remain on the cutting-edge of developments in Secretariat’s financial and administrative operations. Both of these issues must be addressed to ensure that the Country Offices and their staff are able to provide a more coordinated and substantive contribution to the work of the Organization.

	OAS Suriname Office

	Priorities and Objectives in 2007

Administration & Management

· Improve efficiency, cost effectiveness & productivity

· Evaluate & Analyze activities of OASCO & formulate recommendations to improve service

Democracy Promotion

· Advise SG/ASG on all political matters

· Continue strengthening Democracy and promoting good governance

Multidimensional Security

· Awareness of OAS security agenda within the context of national security agenda of state

Integral Development

· Promote efficiency in delivery of technical assistance through post execution and evaluation review (PEER)

· To provide administrative support & publicize OAS Fellowships program (Ensure that information is available on OAS Fellowships and other training)

Summit of the Americas

· Implement Summit Mandates with Summit Office, HQ & State.

Hemispheric Cooperation

· Collaborate with agencies of the Inter- American system

Intra – Organizational Cooperation

· Improve coordination between office, OASCO & different departments in HQ

· Improve OAS image & profile in member state.

Continued OAS Mandates for 2008

· Political Affairs

· Support the government with the process of strengthening and promoting Democracy and good governance.

· Promote the awareness and application of OAS political instruments.

· Multidimensional Security

· Awareness and Implementation of OAS security agenda within the context of national security agenda of member state.

· Integral Development

· Promote efficiency in delivery of technical assistance.

· Strengthen support for Technical Cooperation between the OGS/OAS Suriname and the Government of Suriname.

· Mandates of the Summit of the Americas Process

· Implement Summit Mandates with Summit office , HQ and Member State

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
· Improve coordination between Office , OASCO

 (Coordinating Office)/different areas in HQ

· Improve OAS image & profile in State

· Fellowship

Provide administrative support & publicize OAS Fellowships program.

· Public Outreach
· Improve OAS image & profile in State

	Activities undertaken
during current year
- Streamlined in-house staff activities to more effectively comply with Administrative and Financial regulations.

- Worked with staff and OASES to resolve problems with ORACLE.

- completed the required financial/administrative reports.

-updated computer system to better accommodate financial management procedures.

- Facilitated training and certifying of clerical staff in ORACLE and other financial and management mechanisms and procedures.

- Reviewed office procedures to ensure greater cost-effectiveness and budgetary compliance.

- Collaborated with relevant departments and entities on improving the participation of citizens in the electoral process.

- Monitored and reported on the process of the “December 8th Incidents trials”.

- Facilitated the Assistant Secretary General and his team of experts with the pre-observer mission for said December 8th Incident Trials process.

- Interacted with various officials, individuals, organizations and institutions to heighten their awareness of OAS Instruments on Democracy, Human Rights and Good governance. Instruments such as the Inter-American Democratic Charter, The Inter-American Convention against Corruption, and the Inter- American Human Rights convention have been discussed.

- Assisted and worked very closely with the National Youth Parliament and the National Electoral Commission on the second national youth parliament elections which were held in August, 2007.

- Monitored said elections.

- Prepared briefs and reports on the state of the country’s socio- economic –political Affairs.

- Engaged the stakeholders in the “Peace Accord” in addressing the issue of implementation of same.

- Assisted the Ministry of Regional Development with the drafting of the Terms of Reference for an evaluation of the Peace Accord.

- Interacted regularly with different stakeholders and entities on strategies for realizing the benefits of successful implementation of the Peace Accord.

- Delivered presentations to University students, civil society organizations , youth organizations on democracy and good governance (including presentations on the Inter American Democratic Charter, the Inter American Human Rights convention and the Inter American Anti corruption convention.

- Participated in and facilitated several activities under the rubric of ‘Multidimensional Security’ including Natural Disasters, Illegal Drug Trafficking, and Anti Terrorism.

- Interfaced and collaborated with National entities (governmental and non- governmental) on the MDS agenda.

- Cooperated with various departments and officials of the OAS Headquarters on MDS issues.

- Collaborated with ONE to secure proper and timely submission of project concepts.

- Provided direct technical assistance to project coordinators with the preparation of their project concepts.

- Interacted with ONE and project coordinators in effectively monitoring the implementation of FEMCIDI projects.

- Promoted OAS Fellowship Program to various possible beneficiaries through different media.

- Worked closely with IACD and Department of Human Development on FEMCIDI programming schedule and with the Fellowships program.

- Provided information to media and civil society regarding the Summit Process and OAS Ministerial Meetings.

-Actively engaged the media about the OAS General Assembly.

- Participated in and promoted activities related to summit Follow –up.

- Collaborated with civil society and the private sector on activities which contributed to the implementation of Summit Mandates

- Met with in-country Inter American partners such as IICA, IDB and PAHO on a regular basis.

- Engaged civil society organizations to register and participate in OAS activities.

- Jointly implement Agro Tourism project with IICA.

- Provided regular briefs / reports to OASCO on various activities of the OAS office.

- Utilized the media to promote OAS activities and to enhance public awareness of OAS.

- Interacted with university of Suriname and other academic institutions.

- Collaborated with various Departments at HQ in organizing seminars/workshops in member state.

Specific Activities to be
undertaken in 2008
- Engage and support the Ministry of Regional Development with the evaluation exercise of the implementation of the Peace Accord.

- Interact and collaborate with the National Youth Parliament.

- Undertake and support activities with the Anton De Kom University of Suriname regarding the Inter American political instruments.

- Follow up on the trial of the December 8 Incident Trials.

- Collaborate with government and civil society on political affairs of the member state.

-Participate in and facilitate activities under the rubric of ‘Multidimensional Security’.

- Facilitate experts from OASGS Headquarters who will be conducting activities related to Multi dimensional security.

- Continue activities designed to strengthen the National Disaster Relief Commission.

- Continue monitoring OAS funded projects and making onsite visits.

- Collaborate more closely with the ONE and IACD to enhance the capacity of potential project coordinators with project cycle management.

- Intensify the Technical Assistance provided by OAS Suriname to ONE and local project coordinators

- Undertake activities designed to implement Summit Mandates in conjunction with the development agenda of the member state.

- Emphasize involvement of civil society in implementation of summit mandates.

- Contribute to the implementation of policies for generating more and better jobs in rural and urban areas.

- Contribute to the welfare and development of Indigenous peoples.

- Engage in social dialogue as part of the promotion and consolidation of democracy and building of societies with inclusion and social justice.

- Promote and support actions to facilitate the participation of small and medium sized enterprises (SMEs) in domestic markets and international trade.

- Intensify cooperation activities with Inter American Organizations and International Organizations.

- Strengthen and improve the consultative process with National Authorities particularly the ONE.

- Continue cooperation with Civil Society, Private Sector, Academic Institutions and OAS Alumni.

- Frequently consult and cooperate with OASCO and different units and departments at Headquarters.

- Provide regular information to OASCO regarding office logistics and coordinating activities with government ministries particularly the Ministry of Foreign Affairs and ONE.

- Host and facilitate Representatives and Experts from Headquarters addressing many issues on the OAS Agenda.

- Continue interacting with ONE and Ministry of Education in promoting the OAS Scholarships program and facilitating applicants and the application process.

- Continue public outreach /awareness program to raise the profile and better inform the public of the OAS’s presence in Suriname.

- Interact with and facilitate the OAS Department of External Affairs with the broadcasting/web casting of OAS public outreach programs and the Lecture series of the Americas.
	Results achieved in current year

-Administration and Management capacity of staff have been enhanced.

-General efficiency, cost-effectiveness and productivity of the OAS Suriname office have been improved.

- A more streamlined network of organizations and Institutions to discuss and promote Democracy and Human Rights was realized.

- A successfully completed pre-observer/ information –gathering mission for the OAS’s observance of the December 8th murder trials.

- A successfully completed National Youth Parliament elections.

- A report on the National Youth Parliament elections was prepared.

- Periodic reports, briefs, commentaries and press releases on the country’s socio- political status were submitted to the office of the Assistant Secretary General.

- Production of Draft Terms of Reference for an evaluation of the implementation of the Peace Accord.

- An agreement in principle with the Anton De Kom university of Suriname to establish a network of organizations to promote Democracy and good governance through discussions and activities on OAS/ Inter-American Instruments.

- Successful regional Anti-drugs workshop.

- Initiating of the National Household survey on Drug use and Drug Abuse.

- Completion of survey among prisoners on illegal drug use and abuse.

- Completion of survey among high schoolers on Illegal drug use and abuse.

- Enhanced capacity of the National Disaster relief commission

- A more effective FEMCIDI programming schedule (as manifested in more and better project concepts being submitted).

- A greater number of Fellowship applicants.

- A larger number of short and professional courses beneficiaries.

- Establishment of a network of civil society (Human Rights) organizations to assist with the implementation of Summit Mandates, particularly Human Rights issues.

- Establishment of an Applicant Group to undertake the task of setting up a local Young Americas Business Trust (YABT) chapter.

- A more structured and coordinated approach by Inter American partners in implementing summit Mandates and Inter American Agenda is being developed.

- Successful implementing of Agro tourism project.

- More efficient coordination between OASCO and OAS Suriname.

- Enhanced public awareness of OAS activities in member state.

- An established program of activities with the University of Suriname regarding the promoting of the OAS

Results anticipated in 2008

- Completed evaluation exercise of the implementation of the Peace Accord.

- Enhanced awareness and capacity of Youth Parliamentarians.

- Establishment of a Youth mentorship program.

- Initiation of a Lecture series on the OAS with the Anton De Kom University of Suriname.

- A multidisciplinary forum to address political issues.

- Successful implementation of the OAS Security agenda including more effective Inter American cooperation on Natural Disasters, Anti Terrorism, Fight against Illegal Drugs, Poverty Alleviation.

- An enhanced National Disaster relief commission.

- Greater appreciation and recognition for and of the OAS’s Multidimensional Security agenda by local counterparts and stakeholders.

- Project cycle management workshops.

- More effectively prepared project concepts by local project coordinators.

- More effectively monitored and implemented projects.

- A more structured relationship with civil society regarding the summit process and the implementation of summit mandates.

- An established local chapter of the Young Americas Business Trust (YABT).

- More effective contribution to the development of indigenous communities. This would be better realized if the Inter American Convention on the Rights of Indigenous Peoples is complete and applied.

- A revitalization of the International Donor Group’s monthly luncheon meetings.

- Completion of the OAS /IICA Agro- Tourism project.

- An established and formalized cooperation mechanism with the Anton De Kom University of Suriname.

- An established OAS Alumni Association.

- Regular reports to OASCO.

- Production of Office News Bulletin.

- A properly established local selection committee for OAS Scholarships.

- Improved methods of public awareness of OAS Scholarships program.

- More local Scholarship Recipients

- An informative Radio/TV program on the OAS.

 - A better informed public about the OAS, its structure, functions and activities.

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution

· The Budgetary and Financial constraints of the OAS in General and the Country Offices in particular must be seriously addressed.

· Efforts at improving logistical and managerial interaction with Headquarters must continue.

· Procedures for expenditure of money by the country offices should be revisited and addressed in collaboration with the OAS Country Office.

Strategy for upcoming year

· Continue supporting and implementing ongoing programs, projects and activities.

· Develop and implement new programs, projects and activities emphasizing the needs of the country and the OAS’s priorities.

· Strengthen the relationship with all partners especially civil society and the private sector that will be key to enhancing the (financial) resources of the Organization through the Suriname Country Office.

· Improve the monitoring of Democratic practices in light of increasing global challenges (direct and indirect) to Democratic Institutions.
	Opportunities/Challenges in current year

· Global and national economic challenges necessitate increased efficiency in the operation of the OAS. The efforts by the office of the Assistant Secretary General at accomplishing this, especially in Country Offices, are much appreciated and should continue.

· The financial procedures of the organization make it extremely difficult (sometimes to the point of embarrassment) for Country Offices to function efficiently and effectively. These procedures need to be revisited and the department of Budget and Financial Services must exercise greater flexibility when doing business with country offices.

· Financial and other Resources available to Country Offices proved to be woefully inadequate and in some instances inefficient, thus compromising the effective functioning of OAS office Suriname.

· Access to VPN is good but there are still problems with OASES.

· In general, inflation has rendered the funds for electricity, gasoline and telephone insufficient.

· Operational expenditures for the office should allow for at least one generic PO for miscellaneous /unforeseen expenditures.

Opportunities/Challenges for upcoming year

· The renewed mandate from the Summit of the Americas Process provides an opportunity to meaningfully address some of the challenges confronting the Organization and by extension Country Offices.

The Budget of the Country Offices must be increased to avoid functional paralysis of the offices. This matter must be seriously addressed by the Administrative and Budgetary Committee (CAAP), the Permanent Council (PC) and the General Assembly (GA).

	OAS Trinidad and Tobago Office

	Priorities and Objectives
in 2007
1. To manage the financial, human and material resources at OAS/T&T 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. Five major projects and four minor activities are anticipated.

3. Promote the “new” Fellowship program anticipated to begin in 2007 while continuing to facilitate DHD and the local ONE on scholarships and training in the timely administration of short-term courses.

4. Collaborate with all Headquarters departments and local focal points to ensure timely and efficient implementation of mandates. T&T is the Summit Chair hence greater cooperation with the T&T SIRG member is planned.

5. Provide facilitation and representation at local OAS activities, and physical presence at important national events and international meetings taking place in Trinidad and Tobago. Collaborate with other Inter American agencies (IDB, PAHO, IICA and UNECLAC)

Continued OAS Mandates for 2008

· Political Affairs

· Multidimensional Security

· Integral Development

· Mandates of the Summit of the Americas Process

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

· Cooperation Activities with Headquarters
· Fellowship

· Public Outreach
	Activities undertaken
 during current year
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. Liaise with the ONE and SEDI on all aspects of FEMCIDI project execution.

2. Facilitate 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. Communicate and advise the ONE on the reinstatement of the fellowship program for awards beginning August 2007; communicate and advise the ONE on the ‘new’ fellowship procedures and deadlines for awards beginning August 2008; liaise with the ONE to ensure adherence to the procedures and timely submission.

2. Forward DHD announcements to the ONE; communicate amendments and reminders on courses and be available to assist the ONE in clarifying any matters.

3. Act as a conduit for information on the educational opportunities provided by the OAS to the public.

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. Liaise with the National Summit Secretariat Office and appraise HQ accordingly.

1. Represent the OAS at national or OAS sponsored events taking place in T&T.

2. Liaise with other Inter-American agencies operating in T&T.

Specific activities to be
undertaken in 2008
Provide regular updates on the local situation to HQ.

Support CICTE and CICAD in executing training and collaboration activities.

1. Facilitate the preparation of five final reports for FEMCIDI projects. Monitor the execution of a similar number and continue to collaborate with the ONE and SEDI.

1. Facilitate the respective HQ agencies and local authorities in pursuing programs to implement the Summit mandates.

2. Collaborate with the National Summit Secretariat and HQ towards the V Summit.

1. Continue cooperation with IICA and ECLAC and pursue the lunch meetings.

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 CSR project

1. Continue close cooperation with HQ on all aspects: provision of travel, the local environment, and advice on execution.

1. 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 being a source of public information on all educational opportunities offered by the Organization.

Continue to provide information on OAS activity to the relevant publics.
	Results achieved in current year

1.1 Approximately 150 daily and 10 monthly financial reports submitted so far this year to DBFS. Total expended to date by this office: US$188,120.23. It is projected to reach $254,000.

1.2 Time and attendance leave reports have been submitted regularly and on time as well as the quarterly Duty Free reports to the OASCO. Fixed asset inventory done in January.

2 Janitorial service provision contracts arranged.

1. There was weekly contact with the ONE. Similarly, this Office interfaced with SEDI on a variety of project matters.

2.1 Five project related agreements were signed in the areas of Education, Science and Labor Inspection.

2.2.1 Comments were provided for 2 final reports on 2005/6 projects. One report is still outstanding although the project was executed in a timely fashion. This Office has continued to liaise with the ONE and the Executing agency to rectify the situation. Assistance was also provided for the preparation of 3 other final reports not coordinated by T&T.

2.2.2 Four Concepts for 2008 execution were reviewed. After consultation with ONE two were forwarded with one receiving provisional acceptance.

2.2.3 Seven projects were monitored by this Office in 200. Five of them were

coordinated by T&T based agencies. Activities occurred in at least six projects. Two Follow-up reports were reviewed with one receiving approval by SEDI.

1.1 This Office, albeit in vain, worked with the ONE and liaised with DHD to find common ground which would enable nominees from Trinidad and Tobago to be considered for awards beginning August 2007.

1.2 Five OAS-Placed and two SPECAF nominees were submitted in timely fashion to DHD for consideration for awards beginning August 2008.

2. Transmission of announcements to the ONE was streamlined by the use of e-mail however internal bureaucracy hampers the timely submission of nominees. Nevertheless, so far this year, three nationals have benefited from DHD training.

3. This Office has entertained approximately 300 enquiries (phone, walk-in, e-mail) on scholarship opportunities so far this year. This Office also participated in the US Embassy’s college fair which had a patronage of 2,000 persons.

1.1 This Office was in daily contact with local agencies/officials regarding hosting / attendance of meetings or missions. There were at least 35 such activities involving CICAD, CICTE, DSDE, Democracy etc. Local agencies included Ministries of National Security, Labor and Public Utilities, ONE, and the Port Authority.

1.2 This office facilitated the travel of at least 100 T&T nationals to OAS training or collaboration events. In addition, this Office provided a variety of services in hosting activities including the IACML. These required close collaboration with HQ agencies and the local counterparts.

2. The Office was in contact with the National Summit Secretariat. There was an initial courtesy call as well as three other meetings including a briefing with the local ambassadors of OAS member states. A report was sent to HQ.

2.2 A wide range of events related to the executing of Summit mandates occurred. These included Security training (ITRS,

Aviation, Cyber etc), CICAD programs, a preparatory for and the IACML, an OAS/IDB/White Helmets initiative among others.

1. Representations occurred at about 15 events to date. This including presentations at the University, ITRS, Tourism, White Helmets and Corporate Social Responsibility.

2. The Office maintained excellent contact with IICA and ECLAC. Both PAHO and IDB were in contact with this Office. Assistance was provided to a PAHO consultant. Presently, the possibility of a routine lunch among representative is under consideration.

Results anticipated in 2008

Quarterly reports submitted as well as requested briefs.

This depends primarily on the areas at HQ.

Five projects being executed in a timely fashion.

1. This depends on the respective areas at HQ.

2. Meetings with the National Secretariats and the provision of briefs to HQ on a regular basis.

1. Regular lunch meeting in place.

2. Regular consultation and sharing of reports with ONE and local agencies.

3. This is dependent on the areas.

1. Planned activities executed on time and desired information provided.

1. Planned activities executed in a timely manner so that the widest possible participation can be achieved.

Provide OAS news to local press, member states delegations in T&T.

Advertise locally the lecture Series of the Americas.

Provide a presence at important national events.

	Observations
· Management

· Financial

· Logistical

· Implementation/Execution

Strategy for upcoming year

1. To manage the financial, human and material resources at OAS/T&T 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 OAS fellowships through collaboration with the ONE and public information.

4. Collaborate with all Headquarters departments and local focal points to ensure timely and efficient implementation of mandates. Liaise with the National Summit Secretariat and the Office of the Summit towards the V Summit 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 Trinidad and Tobago. Collaborate with other Inter American agencies (IDB, PAHO, IICA and UNECLAC)
	Opportunities/Challenges in current year
There are three staff members at this Office and all are fully integrated into the functioning of the office. Currently, this Office is experiencing some financial difficulties. This is due to an error that resulted in regular funds being used for Fund 18 activities. This is expected to be resolved this week.

FEMCIDI project implementation has been slower this year. The Ministry of Labor is the main offender but this was due to that agency’s engagement in IACML related activities.

Challenges and Opportunities for upcoming year

Coordinators understanding the new reporting formats.

A longer advance notification particularly for PRA and SPECAF.

	Oficina de la OEA en Uruguay

	Priorities and Objectives in 2007

Administración y Gerencia

Mejorar la eficiencia, efectividad de costos y productividad

Evaluar y analizar las actividades de la Oficina de Coordinación y formular recomendaciones para mejorar el servicio

Promoción de la Democracia

Aconsejar a la Secretaría General y la Secretaría General Adjunta sobre todos los asuntos políticos

Seguridad Multidimensional

Conocimiento de la agenda de seguridad de la OEA dentro del contexto de la agenda de seguridad nacional del estado

Desarrollo Integral

Promover la eficiencia en asistencia técnica a través de informes post ejecución y evaluación

Apoyo administrativo y publicidad de del programa de becas de OEA

Cooperación Hemisférica

Colaborar con las agencias del sistema Interamericano, reducir costos y aumentar la relevancia de la OEA en el país

Cooperación Intra- Organizacional

Mejorar la coordinación entre la Oficina , la Oficina de Coordinación y distintas áreas de la Sede

Mejorar la imagen y perfil de la OEA en el país

Continued OAS Mandates for 2008

Political Affairs

Multidimensional Security

Integral Development

Mandates of the Summit of the Americas Process

Cooperation Activities in-Country

Inter-American Organizations

International Organizations

Nat. Authorities

Private Sector

Civil Society

Horizontal Cooperation

Cooperation Activities with Headquarters
Fellowship

Public Outreach

	Activities undertaken
 during current year

Creación de los informes financieros y administrativos requeridos

Registro de nuevos proveedores

Completar las evaluaciones del personal

Enviar comunicaciones al gobierno en relación al contribuciones del Fondo 18 y el Fondo Regular

Envío de informes a la Sede sobre la situación política y económica del país

Interacción con actores de la administración pública y la sociedad civil

Apoyo a Misiones Electorales

Reuniones con grupos de la sociedad civil

Informe sobre reuniones de ALADI a la Sede

Reuniones con ministros y directores de agencias gubernamentales

Apoyo a CICAD, CICTE

Apoyo administrativo al Departamento de Desarrollo Sostenible en la ejecución de proyectos

Apoyo al programa de becas de la OEA

Establecer relación directa con los coordinadores de varios proyectos de cooperación técnica

Examinar la ejecución de programa con Coordinadores de proyectos.

Reuniones con el Organismo Nacional de Enlace

Mantener contacto regular con Naciones Unidas, IICA, OPS, BID

Reuniones con Embajadores

Envío de materiales a instituciones académicas

Trabajar hacia la construcción de la página web

Specific activities to be
undertaken in 2008
Cambiar la inercia del Sistema Interamericano por una acción conjunta coordinada por la OEA

Alianza con el Banco Interamericano se destaca como prioritario

Estrechar relaciones con MERCOSUR

Estrechar relaciones con ALADI

Buscar formas de colaborar adecuadamente y apoyar el establecimiento de “ONE UN”
Buscar que las fortaleza de instituciones democráticas en Uruguay pueda multiplicarse en cooperación horizontal.

Apoyar esfuerzos de Uruguay en Haití

Mayor y mejor relación con actividades en este campo

Promover vinculación con formas en que aumenta y surgen delitos en Uruguay

Se seguirá apoyando proyectos actuales y se agregan 5 nuevos perfiles de proyectos

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.

Acentuar la cooperación con ONE UN; organismos del Sistema Interamericano, especialmente BID y el IICA; ALADI; ONGs y sector privado.

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.

Aumentar la explicación del nuevo programa de becas.

Difundir material y participar en conferencias que manifiesten el surgimiento de una nueva Organización de los Estados Americanos.

	Results achieved in current year

Fueron enviados los informes financieros y administrativos: planilla de control del vehículo, registros de asistencia, reconciliaciones bancarias, desembolsos, informes de liberaciones, etc.

Conforme a las instrucciones, se completaron los formularios de Evaluaciones

Se realizaron gestiones con el gobierno y se concretó el pago de cuotas y contribuciones adeudadas. Se contribuyó al pago de tres años atrasados.

Tanto la contribución del Fondo 18 como la del Fondo Regular para el año 2007 ha sido reclamada periódicamente

Desarrollo exitoso del Programa de Pasantías tanto para la oficina como para los Proyectos

Se registró a los nuevos proveedores en el sistema central

Se elaboraron informes de coyuntura política y económica en el Uruguay

Se mantuvo informada a la Sede mediante el envío de artículos de prensa a diferentes Departamentos

Se visitó las zonas afectadas por inundaciones y se envió informe correspondiente. Se gestionó el envío de asistencia.

Se cooperó en la organización de la reunión de Portavoces de Gobierno y se asistió a la misma

Atención al Secretario General en programa que visitó a las más altas autoridades del país

Se mantuvo permanente contacto con el Ministerio de Relaciones Exteriores, demás Ministerios y altos funcionarios de la administración sobre la cooperación de la OEA y sus actividades.

Se mantuvo reuniones con actores de la sociedad civil, participando de Mesa Redonda Panamericana; Centro Latinoamericano de Desarrollo (CELADE); Uruguay Transparente, entre otras.

ALADI, el Representante asiste al Comité de Representantes como observador informando a la Sede de actividades relevantes.

Reunión con Subsecretario Rivera de ALADI en relación al Memorando de Entendimiento sobre Cooperación en Estadísticas (Firma Convenio ALADI-OEA fue interrumpido temporalmente desde la Sede)

Se participó e informó a la Sede sobre reuniones del MERCOSUR (Presidencia pro tempore del Uruguay) y Parlamento del MERCOSUR

Se representó a la Organización en diversas reuniones, seminarios, foros, entre otros. En varias ocasiones se representó a la Organización en inauguraciones de eventos desde carácter agrícola hasta seminarios sobre Haití.

Se cooperó y asistió a observadores seleccionados para Misiones Electorales

Se mantuvo contactos con la Secretaría Nacional de Drogas y se participó de diversas actividades patrocinadas por OEA-CICAD.

Se facilitaron las misiones a las personas designadas a asistir a las reuniones de CICAD

Se han mantenido contactos con el Representante de CICTE, así como se coordinó la participación de delegados uruguayos en diferentes actividades

Se comprometió oficina permanente para proyecto regional de CICAD que abarcará Uruguay, Argentina y Chile en lo que se refiere a bienes confiscados del narcotráfico.

Permanente apoyo a las actividades del Proyecto Sistema Acuífero Guaraní y múltiples acciones administrativas para su ejecución.

Se dotó a Jorge Rucks, Jefe de la División II: Centro y Sudamérica Manejo Integrado de los Recursos Hídricos, de nuevas oficinas y equipos de computación para reforzar el apoyo al Guaraní y preparar el Proyecto de la Cuenca del Plata

Se le dio a Roberto López del Proyecto Gobierno Electrónico, oficina permanente en OEA con computadora y teléfono.

Reunión con Ministros por el Proyecto Sistema Acuífero Guaraní (Brasil, Argentina, Paraguay y Uruguay)

Apoyo y seguimiento de los proyectos y actividades en la región del Departamento de Desarrollo Sostenible.

Se mantuvo reuniones con Organismos del Sistema Interamericano para Proyectos Regionales.

Apoyo los programas de becas de la OEA. Coordinación con el ONE, difusión de convocatorias y acciones administrativas con las becas concedidas.

Se mantuvo reuniones con cada coordinador de proyectos, evaluando estados de situación y acompañando la ejecución de los mismos. Se mantiene permanente contacto con el ONE sobre las actividades de cooperación técnica. También con el Ministerio de Educación y Cultura y la Dirección de Cooperación Técnica del Ministerio de Relaciones Exteriores.

Se asistió en la evaluación y sustentabilidad de proyectos

Firma convenio proyecto Quesos artesanales con participación del Ministro de Ganadería

Se asistió al ONE y a instituciones nacionales en la formulación de nuevos proyectos.

Se organizó reunión sobre juventud del Young Americas Bussiness Trust en conjunto con el Banco Mundial, IICA

Se mantuvo reuniones periódicas con Representantes del Sistema Interamericano (BID, IICA, OPS, ALADI, IIN)

Repetidas reuniones con Directores Regionales de Naciones Unidas, todo en función de la aplicación del plan piloto “ONE UN”. Uruguay es el único país de ingreso medio y el único de América Latina y el Caribe incluido en esta reforma de las oficinas de Naciones Unidas.

Se representó a la Organización en eventos patrocinados por Organismos del Sistema Interamericano.

Se mantuvo permanente contacto y apoyo con la nueva Directora General del Instituto Interamericano del Niño

Se cumplió con la dirección general interina del Instituto Interamericano del Niño, en época de crisis, hasta el traspaso de mando a la nueva Directora el 16 de abril de 2007

Reuniones con Cuerpo Diplomático son de carácter permanente y con periodicidad casi semanal.

Distribución Revistas Américas y otras publicaciones y documentos remitidos por la Sede.

Se rediseñó la nueva página web de la Oficina

Se atendió la visita de altas autoridades y técnicos de la OEA que llegaron al país.

Se difundió a nivel local comunicados y actividades de la Organización de los Estados Americanos desarrolladas hemisféricamente

Results anticipated in 2008

Dar presencia al Sistema Interamericano. Que esta presencia se materialice en proyectos apoyados conjuntamente y en alianzas con “ONE UN”, Unión Europea y otras.

Que la OEA sea percibida como coordinador eficaz de esfuerzos tendientes a robustecer la democracia, la lucha contra la pobreza, el aumento de la participación y el respeto de los derechos humanos.

Resolver la importancia de trabajos para los acuerdos y las Cumbres de las Américas.

Buscar diálogos y/o seminarios relacionados a la temática.

Se les dará el mismo apoyo a los nuevos proyectos que a los proyectos actuales.

Se buscará incluir proyectos coordinados con otras agencias especialmente Naciones Unidas.

Más allá de los acuerdos, los mandatos deben estar en agendas políticas de cada país.

Organización de encuentros, reuniones y seminarios sobre esta temática.

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.

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.

Buscar colaboración con otros sistemas de becas, promover la cooperación horizontal.

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.

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution

Strategy for upcoming year

Mejorar la coordinación entre instituciones internacionales y nacionales.

Robustecer vínculos con la sociedad civil y gobiernos locales.

Difusión de la razón de ser de la OEA en colegios, sindicatos, asociaciones patronales, medios de difusión masiva, etc.

	Opportunities/Challenges in current year

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. 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

Implementation/ Execution: la descentralización dentro de las pautas y directrices generales de la institución se hace imprescindible.

Challenges and Opportunities for upcoming year

La inclusión de todos los habitantes en los beneficios del desarrollo, requerirá que las prácticas democráticas sean esencialmente iguales, pero podrán diferir en la forma en que se organiza el quehacer económico, se distribuya el crédito y la propiedad. Diferir en grados de utilización del mercado y también en las funciones que el Estado pueda asumir. Si bien se pronostica bonanza económica para la región, el punto central será la oportunidad de definir lo esencial de la democracia permitiendo ordenamientos económicos diferentes en un contexto de buen gobierno. Esta búsqueda será necesaria en función de una repartición más rápida y duradera de beneficios a los más pobres.

La Organización de los Estados Americanos es probablemente la organización con más capacidad para dialogar y acomodar esta apertura. Uruguay será un caso interesante. Por otra parte, más allá de la observación política 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

	Priorities and Objectives

Administration and Management

- Improve efficiency, cost-effectiveness and productivity of office

- Evaluate and analyze activities of office and formulate recommendations to improve service

Mandates of OAS Country Office
in current year
· Political Affairs

- Advise SG/ASG on all political matters

· Multidimensional Security

- To be aware of the security agenda of the OAS within the context of the national security agenda of member state

· Integral Development

- To promote greater efficiency in the delivery of technical assistance through post execution and evaluation review

To provide administrative support and publicize OAS fellowship program

· Mandates of the Summit of the Americas Process

Implement Summit Mandates

· Cooperation Activities in-Country

Inter-American Organizations

International Organizations

Nat. Authorities

 Private Sector

 Civil Society

 Horizontal

 Cooperation

· Cooperation Activities with Headquarters
· Fellowship

· Public Outreach

	Activities undertaken
during current year

- In consultation with SAF, changed suppliers and undertook review of procedures to reduce expenditures;

- Advanced consultations with SAF regarding application of currency and monetary changes being implemented in host country at years-end;

- Applied hardware and software improvements internally to enhance voice and data communications with HQ at no cost;

-Complied fully with recommendations made by auditors regarding cash management, inventory records, record keeping of vehicle and phone use;

- Made visits to government officials and delivered communications regarding reestablishment of national contribution to Fund 18;

- Advised HQ of OASCO training needs in OASES;

-Prepared financial reports on a monthly basis;

-Facilitated the work of the Office of the Inspector General in the conduct of the audit performed in office

Activities undertaken
during current year
- Reported on events of regional political significance held in host country, such as the summits of UNASUR, ALBA and PetroCaribe countries;

- Reception in office of groups and individuals from political parties and civil society organizations delivering statements, addressed to the Secretary General, about political issues of regional and national concern;

- Reported on events of national political, social and security significance that can threaten democracy on a weekly, monthly and quarterly basis;

- Supported Electoral Missions in May and December to achieve their objectives. Met with electoral authorities;

-- Supported the office of the Undersecretary for Political Affairs, both logistically and in securing meetings for his working visit to the Corporación Andina de Fomento, CAF, aimed at steering financial resources for regional and national projects;

- Addressed the IV Conferencia Nacional de Protección Civil y Administracion de Desastres, held in March, on the concepts of multimensional security established by the 2003 Declaration of Security in the Américas and on the work of the Inter-American Committee on Natural Disaster Reduction;

- Co-sponsored the First International Workshop on Risk Management and Disaster Relief held locally on the 9th July. Addressed opening ceremony on OAS commitment to this field;

-Supported CICAD mission present in country in June and September to help national authorities design an Annual Anti-Drug Plan;

- Worked with the Ministry of Science and Technology, at their request, in obtaining the necessary financial resources to secure participation of the head of the Department of Science and Technology in the III Reunión Internacional en Apropiación Social de la Ciencia y la Tecnología, which convened in August in Caracas;

- Secured local resources with the Fondo de Reconversión Industrial, FONDOIN, for the participation of an officer from the Department of Science and Technology as speaker in the Primera Feria Internacional de Tecnologías Limpias, FITEL, held locally in October;

-Provided administrative support and local monitoring on SEDI’s trans-border project on solar cell energy in indigenous communities bordering -Colombia and Brazil..

-Provided administrative support and local monitoring on SEDI’s transborder project on Appropriate Technologies for the Amazonia;

- Submitted follow-up report on above projects and advice on progress to HQ

-Attended meetings of SELA on trade and integration in Latin America and the Caribbean and informed with documents to OAS Dept. of Trade of results.

- Provided support to fellows and beneficiaries of professional courses by assisting in travel arrangements;

Interacted with ONE on resolving specific fellowship questions and encourage joint publication of OAS fellowships program.

Held initial meeting with IICA on how to locally advance summit mandates on agriculture and rural life after conversation with Minister of Agriculture in October;

- Interacted periodically with PAHO’s and IICA representatives in country in assessing challenges regarding office and personnel security in order to jointly reach local and national authorities for help and advice;

- UNICEF. Worked together to encourage national government participation in an OAS-UNICEF co-sponsored Inter-American meeting on Child Registry in August in Paraguay;

Interacted with UNICEF, UNESCO and PAHO to help steer human and financial resources necessary for the Alcaldía Mayor of Caracas and the Ministry of Education to carry out a local seminar in October on the challenges facing special education in the capital area.

Attended program of visits to innovative/far reaching social projects in the capital area organized by the Viceminister for Multilateral Affairs- Ministry of Foreign Affairs;

Pay courtesy visit to the chairman of the National Assembly Committee on Foreign Relations

Attended private sector Fundación Polar annual presentation of their social projects and activities and encouraged their participation in dialog with member states and other activities previous to OAS-General Assembly;

- With PADF support held information presentation in office to 15 civil society organizations on the work of the OAS and encourage their participation in activities;

- Attended presentations of reports made by civil society organizations on issues related to gender equality, violence, prisons and human rights.

- Support provided to The Trust of the Americas’ POETA programs in country related to occupational training for persons with disabilities.

- Supported YABT activities towards seminar to be held locally in March, 2008

- Provided information to the public on fellowship program, on a request basis.

- While visiting, advised universities of the opportunities of OAS fellowship program and of government agency in charge of receiving applications

- Delivered opening address at National 2007 Model United Nations Venezuela – MOVENU, held in July at Universidad Central de Venezuela in Caracas. Supported the MOVENU-OAS Committee with guidance information and donation (pers) of basic conference material;

- Visited the Universidad de Oriente at Cumaná’s Center for Caribbean Studies in September to promote Lecture Series of the Americas and OAS fellowship program. Attended inaugural event celebrating the Dominican Republic;

- At the Universidad de los Andes-Merida participated in October in the events celebrating the 32nd anniversary of the Centro de Estudios Politicos y Sociales de America Latina, CEPSAL, and spoke to the public on the relevance of the OAS and the Summit of the Americas;

- Joint presentation with Canadian Embassy of Lecture Series of the Americas, since September;

-Promotion of Lecture Series in 5 universities.

-Support provided to persons with no means in conveying support documents to the Inter-American Commission of Human Rights;

-Referrals provided on a daily basis to individuals and organizations seeking information to present petitions to IACHR on the different sources available to them.
	Results achieved in current year

- Reductions in maintenance and operational costs for office;

-Productivity. Securing smooth transition to a new currency in both, HQ and national office. Avoid stress to daily operations;

-Greatly reduced expenses in the use of regular phone lines for voice and FAX communications with HQ to one call;

- Achieving efficient delivery of documents and near paperless communications with HQ and national government agencies, at no cost;

- Achieve full compliance with OAS financial/administrative procedures;

- Awaiting response on Fund 18 contribution by host country;

-HQ acknowledged needs and will provide training at first opportunity;

-Comply with financial regulations and directives;

-Comply with financial regulations and directives;

Results achieved in current year

Assist OAS authorities in remaining seized of important political events of regional significance

SG received multiple views of country situation. A monthly average of eight groups and documents received and sent to SG.

At least 18 reports produced to assist OAS authorities in remaining seized of important political events of national significance

Enhanced SG efforts to promote democracy

Enhanced SG efforts and means to promote democracy

Local dissemination of information on the OAS multidimensional security agenda;

Enhanced national and SG efforts on providing training, seminars and projects regarding multidimensional security;

Improved SG efforts to provide technical assistance to national authorities on multidimensional security

New area of cooperation established with host country and the countries of the Andres Bello Agreement with presence of C & T Director in event.

OAS participation was well received and deemed useful by the public and national authorities. Enhanced view of the organization;

Objectives being met in time with no major problems in execution.

Objectives being met with slight delay due to weather conditions and access

Feedback provided by 3 reports or as requested by HQ

Timely information provided to SEDI on 2 activities/events held in host country

- About 20 cases were processed and resolved

Ensured that information on fellowships is widely available to the public. Publication in newspapers and official media outlets.

IICA took issue and will provide update on implementation and suggestions on way forward.

Policy authority provides security to the three organizations by assigning a police officer to each office.

Successful participation of host country in event.

OAS seen as valuable collaborator.

Seminar held on October 30-31 gave recommendations to national and local government on increase allocating resources, improving school facilities and teacher training.

Obtained a first hand view of results being obtained in social programs in host country.

Seized opportunity to present the organization and the main issues being dealt by the SG;

Seized opportunity to interact with private enterprise and get to know their challenges/opportunities.

Interaction with authorities. The National Assembly’s Committee on Social Development took note about the program and its successful results in Venezuela, after a presentation was made in June ;

One meeting held with local organizer

Ensured that information on fellowship and training is available.

ONE reports high number of candidates

Increase OAS perception by the public;

Increased perception of OAS by the public at the countryside of Venezuela;

Interaction with think thanks and academic centers to support GS work on strengthening democracy and democratic institutions;

Increase perception of OAS activities and knowledge of the Inter-American agenda;

Idem

Promotion of democracy and relevance of work carried out by the Inter-American System;

- Promotion of democracy and relevance of work carried out by the Inter-American System

	Observations
· Management

· Financial

· Logistical

· Implementation/Execution

Strategy for upcoming year

To further enhance the organization’s image and perception in Venezuela by way of increased awareness of its activities and of their relevance to the country and its people.

	Opportunities/Challenges in current year

- The audit of this office was an opportunity to review processes and practices, to correct some deficiencies and update ourselves on the rules and regulations governing the administration of OAS resources.

- The financial challenges have been in dealing with the high inflation factor within the resources allocated.

- The logistical challenge has dealt with the lack of reliable office vehicle for transportation. The car has not been used most of the year;

- The taking of roads by marches and circumstantial events in streets is a challenge to the amount of meetings or events one can plan/attend in a given day.

Opportunities/Challenges for upcoming year

Management. The country has started a process of monetary conversion and challenges will be faced in handling two currencies in the first six months.

Logistical. The office will work together with the Coordination Office in finding the opportunity and resources to replace office vehicle.

The office would like to suggest the use of video conferencing for further training on achieving administrative and operational goals.

SECTION C: CONTRIBUTIONS TO MAINTENANCE OF OFFICES OF THE GENERAL SECRETARIAT IN MEMBER STATES BY THE MEMBER STATES FOR THE PERIOD JULY 2006 TO JUNE 2007
http://scm.oas.org/pdfs/2007/CP19336.xls
� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP19336T01�

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

_953622076.doc

PERMANENT COUNCIL

