PAGE
- 4 -

[image: image3.wmf]

PERMANENT COUNCIL

OEA/Ser.G
CP/doc. 4314/08
9 May 2008

Original: Spanish

ANNUAL REPORT OF THE

INTER-AMERICAN COMMITTEE AGAINST TERRORISM (CICTE)

TO THE GENERAL ASSEMBLY
This document is being distributed to the permanent missions and
will be presented to the Permanent Council of the Organization
[image: image4.jpg]

[image: image5.jpg]

[image: image6.wmf]

PERMANENT COUNCIL

Ref.: CICTE-81/08

May 7, 2008

Mr. Chairman,

I have the honor to address Your Excellency in order to forward the Annual Report of the Inter-American Committee against Terrorism, in compliance with Article 15 of the Rules of Procedure of CICTE and General Assembly resolution AG/RES. 2272 (XXXVII-O/07).

On behalf of the Government of Peru, which has the honor to chair this Committee, and in accordance with the Permanent Council’s request, I am pleased to present to the Committee on Hemispheric Security this Report addressed to the General Assembly for consideration at its Thirty-Eighth Regular Session.

Might I recall that the draft resolution “Support for the Work of the Inter-American Committee against Terrorism” included as Appendix I to this Report, was previously submitted to the Committee on Hemispheric Security and remains under consideration.

I avail myself of the opportunity to renew to Your Excellency, the assurances of my highest consideration and esteem.

María Zavala Valladares

Ambassador, Permanent Representative of Peru to the OAS

Chair, Inter-American Committee against Terrorism

His Excellency

Ambassador Izben Williams

Permanent Representative of St. Kitts and Nevis to the OAS

Chair of the Committee on Hemispheric Security

Organization of American States

Washington, D.C.

ac. His Excellency Ambassador Michael I. King, Permanent Representative of Barbados to the OAS, Chair of the Permanent Council

Inter-American Committee against Terrorism, Secretariat, 1889 F St., N.W., Suite 834, Washington, DC 20006, USA

Tel: 202 458-6960; Fax: 202 458-3857, Email: cicte@oas.org, Webpage: http://www.cicte.oas.org
REPORT OF THE CHAIR OF THE

INTER-AMERICAN COMMITTEE AGAINST TERRORISM (CICTE)

TO THE GENERAL ASSEMBLY

It is my pleasure to present this report pursuant to the provisions contained in resolution AG/RES. 2272 (XXXVII-O/07) “Support for the Work of the Inter-American Committee against Terrorism,” adopted by the General Assembly of the Organization of American States (OAS) at its thirty-sixth regular session. This report also seeks to comply with article 91 f) of the Charter of the OAS.

Officers of CICTE

At its Eighth Regular Session held in Washington, D. C., United States of America, March 5-7, 2008, the Inter-American Committee against Terrorism (CICTE) elected Peru as Chair and Mexico Peru as Vice-Chair.

Mandate

In resolution AG/RES. 2272 (XXXVII-O/07) “Support for the Work of the Inter-American Committee against Terrorism,” adopted in June 2007, the General Assembly again expressed “its most vigorous condemnation of terrorism in all its forms and manifestations, as criminal and unjustifiable under any circumstances, in any place, and regardless of who perpetrates it.”
/ It must also be pointed out that the General Assembly expressed “its satisfaction with the progress made by member states in the adoption of effective measures to prevent, combat, and eradicate terrorism; and to underscore the need to continue strengthening their application and that of cooperation mechanisms in the fight against terrorism at the bilateral, subregional, regional, and international levels.”
/ It also expressed “its satisfaction with the work of the Inter-American Committee against Terrorism (CICTE) in identifying immediate and longer-term measures needed to strengthen hemispheric cooperation to prevent, combat, and eliminate terrorism.”
/ Moreover, the General Assembly instructed the CICTE Secretariat to implement the programs and projects listed in the CICTE Work Plan.
/
Activities of CICTE

I am pleased to report that in 2007, the Members, Chair, and Secretariat of CICTE have pursued activities that have led to the successful completion of the mandates of the General Assembly and the objectives of the Committee.

At the Eighth Regular Session of CICTE, the Chair and presented a report for 2007-2008 that clearly shows that Panama ably directed the efforts of the Member States and the Secretariat.
/

The multiple activities undertaken by the Secretariat for the benefit of authorities in member states are a testament to the close, continuous, and productive collaboration of the Secretariat with the member states, other offices of the General Secretariat of the OAS, and subregional, regional, and international organizations. The report on Activities of the Secretariat of the CICTE, presented to the Eighth Regular Session of CICTE, describes in detail both completed and ongoing projects, as well as plans for programs in the pipeline.
/

The most important event that CICTE undertook was its annual meeting, which was held in Washington, D. C. under the chairmanship of Peru. I am pleased to report that it was a significant advance, as demonstrated by the approval, by consensus, of the Declaration “Reaffirmation of the Hemispheric Commitment to Fighting Terrorism”.
/ Also worth mentioning as proof of the positive outcome of this meeting are the acceptance of all of the recommendations from the preparatory process; the attendance by the majority of the Member States of the Committee and National Points of Contact to CICTE, and the adoption of a new Work Plan.. It should be mentioned also that with regard to the Pilot Project on Security for Tourism and Recreational Facilities, the Committee instructed its Secretariat “to continue providing technical assistance and capacity-building to Member States, as appropriate, on the security of tourism and recreational facilities, taking into account the results of the Pilot Project and the specific realities and needs of the tourism sector in the Member States.”
/

It should also be mentioned that the preparatory work for the Eighth Regular Session was carried out between September 2007 and February 2008, under the chairmanship of Ambassador Aristides Royo, Permanent Representative of Panama to the OAS. A preparatory meeting was held that consisted of three sessions at which the drafts were prepared of the agenda, schedule, and Declaration with a view to their submission to the plenary of the Committee for consideration. The meeting also served to formulate other recommendations on procedure, the CICTE work plan, guests, and speakers. The venue and date of the meeting were also agreed.

Furthermore, the Working Group established by the Committee at its Seventh Regular Session to develop a new 2008 Work Plan met between September and December 2007. A proposal prepared by the Secretariat on the basis of written submissions by Argentina, Brazil, Chile and Mexico was considered.
/ During the deliberations the written proposals presented by ALADI and Trinidad and Tobago
/ were taken into account, as well as the oral proposals put forward by the delegations.
Also considered was the Compendium of CICTE’s Recommendations to the Member States prepared by the Secretariat at the request of the Member States.
/ This document was based on the 2007 Work Plan,
/ and on the suggestions of the Delegation of Argentina which were presented in writing.
/ This Compendium was approved by the Committee at its Eighth Regular Session.
/

I am happy to say that all of these activities and accomplishments are described in detail in the Reports attached hereto.

Recommendations

In order to fulfill the various objectives of the Committee, a draft resolution on support for the activities of CICTE is hereby submitted for consideration by the Permanent Council and eventual adoption by the General Assembly at its Thirty-Eighth Regular Session.
/

In the draft, in addition to proposing the reiteration by the General Assembly of its expressions against terrorism and in support of CICTE, we recommend urging the member states to sign, ratify, or accede to the international conventions and the Inter-American Convention against Terrorism, and we request the allocation of funds from the Program Budget of the OAS for the meetings of CICTE –the Ninth Regular Session and its preparatory meetings; and the Seventh Meeting of the National Points of Contact to CICTE. In this context, it should be recalled that CICTE has voluntary funds to carry out its programs and needs the Organization to continue to supply funds for meetings and other administrative expenditures.

Conclusions

I should like to conclude this report by renewing the commitment of my Government to the noble principles and purposes of the Inter-American Committee against Terrorism. Peru has always played a concrete role in this field, which is evidenced by the holding of the Specialized Inter-American Conference on Terrorism in Lima, April 23-26, 1996. Peru recalls with pride that on that occasion the first political inter-American declaration was adopted on terrorism, “Declaration of Lima to Prevent, Combat and Eliminate Terrorism.”
/
Finally, I must note that, through its cooperation and technical training programs, as well as through the implementation of the inter-American and international agreements, the Committee continues to strengthen the fight against global terrorism –a responsibility to which each Member State remains committed.
María Zavala Valladares
Ambassador, Permanent Representative of Peru to the Organization of American States
Chair, Inter-American Committee against Terrorism

May 7, 2008

APPENDIX I
DRAFT RESOLUTION

SUPPORT FOR THE WORK OF THE
INTER-AMERICAN COMMITTEE AGAINST TERRORISM
(Presented by the Chair of the Inter-American Committee against Terrorism)

THE GENERAL ASSEMBLY,
HAVING SEEN the observations and recommendations of the Permanent Council on the annual reports of the organs, agencies, and entities of the Organization of American States (OAS) (AG/doc…../08), particularly the Annual Report of the Inter-American Committee against Terrorism (CICTE) to the General Assembly (CP/doc…../08);
REITERATING the commitments undertaken in resolutions AG/RES. 1650 (XXIX-O/99), “Hemispheric Cooperation to Prevent, Combat and Eliminate Terrorism”; AG/RES. 1734 (XXX-O/00), “Observations and Recommendations on the Annual Report of the Inter-American Committee against Terrorism”; and AG/RES. 1789 (XXXI-O/01), AG/RES. 1877 (XXXII-O/02), AG/RES. 1964 (XXXIII-O/03), AG/RES. 2051 (XXXIV-O/04), AG/RES. 2137 (XXXV-O/05), AG/RES. 2170 (XXXVI-O/06), and AG/RES. 2272 (XXXVII-O/07), “Support for the Work of the Inter-American Committee against Terrorism”;
REAFFIRMING that as stated in the Inter-American Convention against Terrorism, terrorism, whatever its form or manifestation and whatever its origin or motivation, has no justification whatsoever, is inimical to the full enjoyment and exercise of human rights, and poses a grave threat to international peace and security, institutions, and the democratic values enshrined in the OAS Charter, the Inter-American Democratic Charter, and other regional and international instruments;
Noting with satisfaction the holding of the Eighth Regular Session of the Inter-American Committee against Terrorism in Washington, D.C., United States, from March 5-7, 2008, and the adoption of the Declaration “Reiterating the Hemispheric Commitment to Fighting Terrorism”;
RECALLING the need to confront terrorism through sustained cooperation, with full respect for the obligations that international law imposes, including international human rights law, international humanitarian law, and international refugee law;
REAFFIRMING that the fight against terrorism demands the broadest possible cooperation among the member states and coordination among international and regional organizations, in order to prevent, punish, and eliminate terrorism in all its forms;

RECOGNIZING the importance of the United Nations Global Counter-Terrorism Strategy, of September 8, 2006 (document A/RES/60/288), and the importance of its implementation in the fight against terrorism; y
NOTING WITH SATISFACTION:

That on June 5, 2007 Guyana deposited its instrument of ratification of the Inter-American Convention against Terrorism;

That to date, 23 Member States have ratified that Convention and that other countries not yet party to this Convention are making important headway to that end; and
That the Sixth Meeting of CICTE’s National Points of Contact, was held in Washington, D. C., United States, on March 5, 2008, at which the Member States’ considered the importance of domestic legislation on the financing of terrorism,

RESOLVES:
1. To reiterate its most vigorous condemnation of terrorism in all its forms and manifestations, as criminal and unjustifiable under any circumstances, in any place, and regardless of who perpetrates it, and because it poses a grave threat to international peace and security, and to the democracy, stability, and prosperity of the countries of the region.
2. To endorse the Declaration “Reiterating the Hemispheric Commitment to Fighting Terrorism”, adopted by the members of the Inter-American Committee against Terrorism (CICTE) at its Eighth Regular Session; and to encourage the Member States to fulfill the commitments contained therein.
3. To reiterate that it is important for the Member States of the Organization of American States (OAS) to sign, ratify, implement, and continue implementing, as the case may be, the Inter-American Convention against Terrorism, as well as pertinent regional and international conventions and protocols, including the 13 international conventions and protocols and United Nations Security Council resolutions 1267 (1999), 1373 (2001), 1540 (2004), 1566 (2004), 1617 (2005), and 1624 (2005), in order to find, deny safe haven to, and bring to justice, on the basis of the principle of extradite or prosecute, any person who supports, facilitates, participates, or attempts to participate in the financing, planning, preparation, or commission of terrorist acts or provides safe havens.

4. To call upon those Member States that have not yet done so to ratify the Inter-American Convention against Terrorism and to implement it effectively.

5. To express its abiding commitment to fight terrorism and the financing thereof with full respect for the rule of law and international law, including international humanitarian law, international human rights law, and international refugee law, the Inter-American Convention against Terrorism, and United Nations Security Council resolution 1373 (2001).

6. To express its satisfaction with the progress made by member states in the adoption of effective measures to prevent, combat, and eradicate terrorism; and to underscore the need to continue strengthening their application and that of cooperation mechanisms in the fight against terrorism at the bilateral, subregional, regional, and international levels.

7. To reiterate its satisfaction with the opportunities CICTE provides as a forum for dialogue, coordination, and cooperation, and for its efforts to identify urgent, long-term measures needed to strengthen hemispheric cooperation to prevent, combat, and eliminate terrorism, including technical assistance provided to states that request it in order to comply with their obligations under the various binding international instruments, in accordance with the CICTE Work Plan.

8. To instruct the CICTE Secretariat to implement the programs and projects listed in the CICTE Work Plan for 2008.

9. Once again to thank the member states and permanent observers that have contributed human and other resources to CICTE’s Secretariat to help implement the CICTE Work Plan.

10. Once again to call upon member states, permanent observers, and pertinent international organizations to provide, maintain, or increase, as appropriate, their voluntary contributions of funding and/or human resources to CICTE to enable it to perform its functions and enhance its programs and areas of activity.

11. To instruct the General Secretariat to continue providing, within the resources allocated in the program-budget of the Organization and other resources, administrative and any other support needed for the CICTE Secretariat, including support for the Ninth Regular Session of CICTE, scheduled to be held in Mexico City, Mexico from March 4 to 6, 2009, including the three preparatory meetings for that regular session; and for the Seventh Meeting of CICTE’s National Points of Contact, which will take place in conjunction with that regular session.

12. To request the Chair of CICTE to report to the General Assembly at its thirty-ninth regular session on the implementation of this resolution.

APPENDIX II

Inter-American Committee against Terrorism (CICTE)

EIGHTH REGULAR SESSION
OEA/Ser.L/X.2.8

March 5(7, de 2008
CICTE/doc.8/08

Washington, D. C.
5 March 2008

Original: Spanish

REPORT OF THE CHAIR, 2007-2008,

OF THE Inter-American Committee against Terrorism,

Ambassador ARISTIDES ROYO, Permanent Representative OF PANAMA

TO THE OAS

REPORT OF THE CHAIR, 2007-2008,
OF THE Inter-American Committee against Terrorism,

Ambassador ARISTIDES ROYO,

Permanent Representative OF PANAMA TO THE OAS

When the Government of Panama assumed the Chair of CICTE, in February of last year, we affirmed that “the safe, protected, and efficient operation of global trade and transportation infrastructure, installations, and institutions contributes to prosperity, competitiveness, and development of both Panama and the international community.” Aware of the globalization of world trade and the need to strengthen international cooperation in protecting it, we proposed the topic of protecting critical infrastructure in the Hemisphere for the seventh regular meeting of CICTE; this was then ratified in the Declaration of Panama, on March 2, 2007. At that time, the member states of CICTE declared “that terrorism is a threat to critical infrastructure and their commitment to take all necessary actions, in accordance with their domestic law and relevant international agreements, to prevent, mitigate and deter potential terrorist threats to critical infrastructure, through the development and implementation of national measures and the strengthening of regional and international cooperation.”

Today I am pleased to report that, with CICTE’s activities of the past year and the support of our Secretariat, we have made substantial progress toward implementing the commitments we undertook in that Declaration. As Chair of the Inter-American Committee against Terrorism, I am especially gratified to share with you some reflections on these achievements of the past year.
Firstly, it is important to emphasize the instances of horizontal cooperation that took place, and continue to do so, under the Declaration of Panama. We stressed in the Declaration “the need to promote the voluntary sharing of experience, information and best practices among Member States.” Allow me to mention three different examples of technical assistance related to protecting critical infrastructure, which have been developed in the past year. The first involves my own country. One of the four initiatives we proposed for CICTE was an International Conference on Secure Trade and Transportation, which Panama is organizing for September of this year.

The aim of this Conference is to bring together officials and government and private-sector experts from the region to evaluate the level of security of trade and transportation, to analyze and forecast the challenges arising from maritime piracy, transnational organized crime, and terrorism; to share information, experience, and knowledge; and to provide a forum for discussion between the public and private sectors and for sharing ideas on the transfer and acquisition of technological innovations in products, equipment, and logistical support geared toward securing critical infrastructure, trade, and global transportation.

In that connection, I want to extend our appreciation to the Office of Policy of the U.S. Department of Homeland Security for the support and technical assistance it is providing in the organization of this event, and to the Government of Brazil, with whose representatives we will meet to discuss its potential contribution to the conference.

Naturally we are open to cooperation from any other OAS member state in promoting the success of this meeting.
We hope this Conference will be an important chapter not only in the critical infrastructure protection plan but also in CICTE’s port security plan.
Last year, in this CICTE forum, Assistant Secretary for Infrastructure Protection Robert B. Stephan of the U.S. Department of Homeland Security offered technical assistance in this area to all member states. This led to the establishment of cooperation mechanisms with Trinidad and Tobago and Paraguay. We hope these examples will be followed and multiplied in the future.

Secondly, when, on February 28, 2007, Panama assumed the Chair of CICTE, it affirmed its commitment to continue strengthening the initiatives already approved by the Committee, to promote programs that put them into practice, and, in compliance with the Declaration of Panama, to focus on the protection of critical infrastructure. I am pleased to say that we have significantly broadened the activities of the Secretariat related to this program. The detailed report of the Secretariat of CICTE is proof of that.

Thirdly, in the Declaration of Panama we recognized “the need to encourage Member States to develop close ties to the private sector and civil society in their respective countries, as appropriate, in order to develop capacity-building prevention and protection programs on threats to critical infrastructure.” Therefore I am pleased that, for the first time, the Committee’s annual meeting is attended by a representative of the private sector, who will speak on his corporation’s efforts in the area of trade and maritime transport security. As Chair, I have seen with great interest that a number of the Secretariat’s activities involve the general populace and the private sector. Yesterday, during the meeting of experts to evaluate the pilot project on the security of tourist and recreational facilities, we heard that the training is geared not only toward government staff but also toward security staff of hotels, athletic and sporting complexes, and private security companies in the tourism sector.

The cyber-security program, for its part, has enlisted more than 20 private-sector entities, including academic institutions and nongovernmental organizations.

The port security program is conducting workshops on best practices with a special focus on strategic partnerships between the public and private sectors, particularly in free trade zones.

Finally, I want to report on the progress we’ve made on other initiatives proposed on February 28, 2007.

The strategic partnership among the Secretariats of CICTE, the Inter-American Drug Abuse Control Commission (CICAD), and the Inter-American Committee on Ports (CIP), with Transport Canada, and with the U.S. Coast Guard and Department of State has expanded the activities and multiplied the efforts of participants. Brazil will have the honor of hosting the first workshop on best practices in port security, next May, for the Andean countries, and I am pleased that Panama can serve as host, in July, of a similar workshop.

The first Port Security Crisis Management Exercise took place in Argentina in September 2007, with observers from Uruguay and Mexico. It was followed by a second Exercise, in Colombia, in February, with instructors from Argentina and Uruguay. The Secretariat now is planning a third Exercise, in Peru, in April, with instructors from Colombia, and later a fourth one, in Trinidad and Tobago.

This demonstrates, in practice, the concept of horizontal cooperation, as well as a policy of “training the trainers” to achieve a multiplier effect, with broad benefits to the OAS member states.

On the other hand, given the Secretariat’s new intensive approach and the practical coordination to enlist relevant civil society and private-sector stakeholders to report and raise awareness on the protection of critical infrastructures of their own and other member states of the Hemisphere, the Forum between CICTE and Inter-American Civil Society has been postponed.

As for the potential coordination forums–such as between CICTE, CCT, APEC, and other intergovernmental organizations from outside the region–to make optimal use of resources and response capacity, different meetings have been held in the UN framework, with international, regional, and subregional organizations, to promote the United Nations Global Counter-Terrorism Strategy. This contact has been broadened through strategic partnerships formed by the Secretariat with organizations such as the UN Counter-Terrorism Committee Executive Directorate, the ICAO, INTERPOL, and APEC; we are honored to have high representatives of these bodies at this eighth regular session of CICTE.

As for the Training Program for Judges and Prosecutors on enforcement of international conventions for combating terrorism and transnational organized crime ratified by OAS member states, the Secretariat has continued to develop its strategic alliance with the United Nations Office on Drugs and Crime, holding five special training courses, in Chile, Colombia, Panama, Peru, and the Dominican Republic, as well as workshops on the financing of terrorism in Colombia and Peru, organized jointly with CICAD.

Ladies and gentlemen, at the conclusion of our term as Chair, we feel we have all done significant collective work in the 2007-2008 term.

Panama firmly hopes that CICTE will continue to develop as a forum for multilateral cooperation, plural understandings, and open and strategic partnership among the members of the inter-American and global community, to achieve the aims the Committee has established and will propose in the future.
We recognize that the community of nations of the inter-American system supports and shares the vision of CICTE as a highly valuable tool for properly dealing with new, asymmetric threats that may affect our national security and that of our partners in the global community. Leaving the office of chair does not mean that Panama leaves behind its responsibilities and commitments to all the member states of this august Committee.

The presence here today of the Minister of National Security of Trinidad and Tobago, former Chair of CICTE, and of my former colleague at the OAS, the Minister of Defense of Peru, attests to our unity and perennial commitment to multilateral cooperation in fighting the scourge of terrorism.

My profound gratitude goes to all those who, with their support, work, and dedication, from various quarters, have made possible the success of CICTE and of this Chair: the permanent representatives of the member states of the OAS–in particular the Permanent Representative of Peru to the OAS, Ambassador Antero Flores Aráoz, who worked with me as Vice Chair; the permanent observers; the Secretary General of the Organization, José Miguel Insulza; the Secretary for Multidimensional Security, Ambassador Alexandre Addor-Neto; the Secretary of CICTE, Dr. Carol Fuller; the Subsecretary and Program Coordinator of CICTE, Pablo Martínez; the Committee’s Meeting Manager, Ms. Gillian Bristol; and all the other staff of the Committee Secretariat.

I also want to thank the representatives of international organizations and of the private corporation who are here with us, in particular those who, in their presentations, will share their experience and knowledge during this event.

Finally, my immense gratitude to all for having honored us with your confidence during our term as Chair. I leave office secure in the knowledge that the Committee, under the leadership of a sister nation, is in the best of hands.

Thank you very much.

APPENDIX III

INTER-AMERICAN COMMITTEE AGAINST TERRORISM (CICTE)

EIGHTH REGULAR SESSION
OEA/Ser.L/X.2.8

March 5(7, 2008
CICTE/doc.6/08

Washington, D.C.
4 March 2008

Original: English

REPORT ON ACTIVITIES OF THE SECRETARIAT OF

THE INTER-AMERICAN COMMITTEE AGAINST TERRORISM

REPORT ON ACTIVITIES OF THE SECRETARIAT OF

THE INTER-AMERICAN COMMITTEE AGAINST TERRORISM

I. INTRODUCTION

I am pleased to present this Report on the Activities of the Secretariat of the Inter-American Committee against Terrorism (CICTE) for the year 2007, in accordance with Article 17.h of the Statute and Article 11.e of the Rules of Procedure of CICTE.

In 2007, the Secretariat’s programs of technical assistance and specialized training remained focused on the highest priorities of the CICTE Work Plan and on areas where Secretariat training can make a valuable contribution. A new Operational and Strategic Plan for 2007 through 2009 sets clear goals and objectives, training activities and budgets, and evaluation factors for each of our 10 programs organized in six main areas: border controls, financial controls, critical infrastructure protection, counter-terrorism legislative assistance, crisis management, and policy development and coordination. During the year, the Secretariat conducted 61 training courses and technical assistance missions, benefiting some 2,692 participants in the Hemisphere.

	2007

	Program
	Number of Events
	Countries participating
	Number of Trainees

	Port Security
	5
	12
	1441

	Aviation Security
	25
	12
	414

	Legislation Assistance and Terrorist Financing
	10
	29
	309

	Immigrations and customs
	14
	6
	180

	Tourism Security
	3
	8
	158

	Cyber Security
	2
	30
	109

	Terrorist Financing
	2
	17
	81

	Total
	61
	114
	2692

II. INTERNATIONAL COOPERATION AND NEW PARTNERSHIPS

The year 2007 proved to be an exciting one with respect to the development of new partnerships on CICTE training programs and increased cooperation with other international, regional, and sub-regional organizations. By promoting such partnerships, we multiply individual efforts and leverage financial and personnel resources to the advantage of CICTE Member States.

In particular, the Secretariat continued to solidify its position as a central point for facilitating international cooperation against terrorism. Following adoption of CICTE’s “Declaration of Panama on Protection of Critical Infrastructure in the Hemisphere” (February 2007) the Secretariat helped facilitate two instances of horizontal cooperation between Member States. The Secretariat also responded to a number of inquiries on technical assistance areas, forwarding requests to other service providers.

The Port Security Assistance Program (PSAP) partnership, formed in February 2007 with Transport Canada, the U.S. Coast Guard, the U.S. Department of State, CICAD, and CIP, tripled program activities (described below) by December. The technical advice and in-kind technical assistance of the two governments which also provide significant financial contributions to the PSAP, demonstrate the value of multilateral training.

Ongoing and successful partnerships with the United Nations Office on Drugs and Crime (UNODC) on counter terrorism legislative consultations and assistance and on terrorism financing and with the United Nations Interregional Institute on Crime and Research (UNICRI) on strengthening security for major events have similarly increased assistance to CICTE Member States both through training and technical assistance programs and sharing of information electronically through our CICTE National Points of Contact network.

Canada and Spain increased financial support to the Secretariat in 2007 joining the United States and Trinidad and Tobago as the largest donors to Secretariat training programs. Thanks to the first major Canadian contribution in early 2007, the Secretariat developed an intensive Cyber Security program that significantly advanced the objectives of the 2004 OAS Cyber Security Strategy. In recognition of the comparative advantage of partnering with the Secretariat multilaterally, Canada tripled its financial contributions in the course of one year and also began providing technical assistance under the CICTE PSAP. In addition to tripling its financial support in 2007, Spain’s increasing technical partnership with the Secretariat resulted in cooperation on three Ibero-American seminars held for OAS Member States at the Training Center of AECI in Cartagena de Indias, Colombia, in February, May and June 2007. Other financial donors in 2007 included Chile, France (a first-time donor), and Turkey.

In order to promote another area of the CICTE Work Plan related to support for efforts of the CICTE Member States to comply with their obligations under United Nations Security Council Resolution (UNSCR) 1540 on weapons of mass destruction, the Secretariat maintained communications with the UN 1540 Committee and the United Nations Regional Office for Peace, Disarmament and Economic Development in Latin American and the Caribbean (UN-LiREC), located in Lima, Peru. The Secretariat gave two presentations at a regional meeting organized by UN-LiREC in November 2006. In June 2007, the Secretariat cooperated with the UN DDA and UN-LiREC on organization of a seminar in Jamaica on UNSCR 1540 implementation and chaired a panel of scientists, in compliance with the mandate to the CICTE secretariat.

Other institutions with which the Secretariat expanded or renewed partnerships include the Asia and Pacific Economic Cooperation (APEC) working groups on cyber-security (APCERT) and maritime security (MEG-SEC), the Anti Terrorism Unit of the Organization for Security and Cooperation in Europe (OSCE), the European Commission, the Council of Europe Experts on Terrorism (CODEXTER), and the Executive Directorate of the UN Counter Terrorism Committee (UNCTED). Participation by the Secretariat in a July APEC Maritime Security Experts Group (MEG-SEC) meeting in Taiwan led to joint facilitation of upcoming training on port security by the US Coast Guard for Peru.

A major new area for the Secretariat involved active participation in international efforts against terrorism in the context of the United Nations Global Strategy against Terrorism and interregional coordination. As the United Nations and other international organizations begin to emphasize the value that regional organizations can provide for implementing international standards, the Secretariat has been asked to represent the OAS in events related to promoting international cooperation under the UN Global Strategy on Terrorism. At the March 2007 Conference in Vienna of the UN Counter Terrorism Implementation Task Force (CTITF) and UNODC on the Global Strategy, the Secretariat contributed remarks on the value of partnerships between International Organizations such as UNODC and Regional Organizations like CICTE. The October 27-29, 2007, Fifth Special Meeting of the UN Counter Terrorism Committee (UNCTC) with International, Regional, and Sub-regional Organizations in Nairobi, Kenya, offered the opportunity to share technical information and develop specific activities with the International Civil Aviation Organization (ICAO), Interpol, the International Maritime Organization (IMO), and the World Customs Organization (WCO). (CICTE had helped the UN CTC organize the First Special Meeting in 2002 and then hosted the Second Meeting Washington DC in 2003.)

The Secretariat has also pursued a strategy of strengthening relations with other regional organizations, such as the Organization for Security and Cooperation in Europe (OSCE) and the Council of Europe, and greater technical coordination with international organizations such as INTERPOL and ICAO. A Workshop organized by the Action Against Terrorism Unit of the Organization for Security and Cooperation in Europe (OSCE) in Vilnius, Lithuania, in June 2007, for Regional Organization Counter Terrorism Practitioners focused on best practices and information sharing, in preparation for the UN meetings. The Secretariat also participated in a technical OSCE Workshop on Border Security in Vienna in July and presented a summary of CICTE activities to the Council of Europe Experts on Terrorism (CODEXTER) meeting on cyber terrorism in October. These networking events always produce greater understanding and opportunities for joint projects.

The Secretariat is increasing international cooperation with other entities, including the European Commission, the Commonwealth Secretariat, and the CARICOM Implementation Agency for Crime and Security (IMPACS), which we expect to further in 2008. Finally, the presentations which the Secretariat is often asked to make to a variety of academic institutions, private sector organizations, and security and law enforcement associations have offered the opportunity to increase awareness of CICTE programs and develop new partnerships. These included presentations on security and migration management to a special session of the OAS Permanent Council, on security and terrorism to the Association of Caribbean Chiefs of Police and the International Association of Chiefs of Police, and on border security, commerce, and trade to the Technical Implementation Committee of the seven countries participating in the Free Trade Agreement between the United States and Central American and the Dominican Republic (CAFTA-DR).

Finally, the Secretariat has continued its outreach to other secretariats and dependencies of the OAS, especially within the Secretariat for Multidimensional Security (SMS) which became fully functional in early 2007 under the leadership of Brazilian ambassador Alexandre Addor-Neto. The CICTE and CICAD Secretariats cooperated throughout the year, jointly organizing two training workshops for Latin American countries on terrorism financing and participating in each other’s training activities in port security. The CICTE Secretariat and the Department of Public Security have supported efforts of the Committee on Hemispheric Security on UNSCR 1540, and a CICTE Associate Staff Member supports both units on outreach to the police on crime, violence, and terrorism issues. The Office of Science and Technology of the OAS General Secretariat provided technical advice in developing a proposal for a possible crisis management exercise based on a bioterrorist attack and we continue to coordinate with the Division of Trade, Tourism, and Competitiveness on tourism security projects, including their disaster management manual and a possible conference on tourism. This kind of coordination within the OAS General Secretariat offers additional options to form partnerships and bridge the gap between multidimensional security and integral development issues to the benefit of OAS Member States.
III. IMPLEMENTATION OF CAPACITY-BUILDING

PROGRAMS AND TECHNICAL ASSISTANCE

The number of Secretariat training programs more than doubled in 2007 due primarily to two factors. First, the new program management process, begun in late 2006, culminated in a new Operational and Strategic Plan for 2007 through 2009 which sets clear goals and objectives, training activities and budgets, and evaluation factors for each of our 10 programs. The OAS’s new Project Evaluation Committee approved every proposal submitted by the Secretariat. This new planning process attracted new donors and enabled the Secretariat to quickly prepare and present project proposals that meet donor objectives, thereby increasing the Secretariat’s funding base for training. Second, we have increased our outreach to other partners to avoid duplication, to join forces where appropriate, and to help Member States locate training providers where the Secretariat does not offer a particular advantage. The greatest growth occurred in the Port, Airport, and Cyber Security programs.

Border Controls

Under the five training projects of the Airport Security Program, 414 security officials received training on international standards of the International Civil Aviation Organization (ICAO) through seven (7) scholarships to ICAO courses and through 22 CICTE training courses implemented in 12 countries by the U.S. Transportation Security Administration (TSA). Following an intensive two-year focus on the nine countries which hosted the Cricket World Cup in March and April 2007, the Secretariat is now focusing more on Latin America, partly due to new contributions from the Government of Spain. A successful first course on Crisis Management for Spanish speakers in Colombia in August launched a new emphasis on this area which is being augmented in 2008. A new program evaluation component was added to these training sessions in 2007.

Port Security remains the Secretariat’s largest and most complex program. The Secretariat organized training for approximately 1,400 officials on the International Ship and Port Facility Security Code (ISPS) of the International Maritime Organization (IMO) in2007. Some 682 received Port Facility Security Guard training and Customs training, and participated in Table-top Crisis Management Exercises; 768 received Port Security Awareness training. Following creation in February of the Port Security Assistance Partnership (PSAP) with two other OAS Departments (CICAD and CIP), the U.S. Coast Guard, and Transport Canada, the program now comprises three projects: 1) Assessments of training needs related to the International Ship and Port Facilities Security Code (ISPS) of the International Maritime Organization (IMO) and follow-on training; 2) Crisis management exercises; and 3) Best Practices Workshops on Port Security.

Following assessments, training was conducted in five ports in the Dominican Republic in April and May and in the Port of Saint George’s in Grenada in October. In October, the contract for assessment and training in Jamaica and Guyana was awarded through an OAS competitive bid process for the first time to a British company. A record number of 14 companies submitted bids for the assessment and training in The Bahamas. A Request for Proposals is in preparation for assessments in Honduras and Guatemala in early 2008. The first Crisis Management Exercise under the PSAP was successfully conducted in the port of Buenos Aires, Argentina, in September, with technical assistance provided by PSAP partners, the U.S Coast Guard and Transport Canada. Under a Train the Trainers approach, observers from Mexico and Uruguay participated in the event, and Uruguay and Argentina assisted in the second Crisis Management Exercise in Colombia in February 2008, with Ecuador and Peru participating as observers. The Secretariat is actually coordinating a third Crisis Management Exercise that will take place in Peru, and planning a fourth one to be held in Trinidad and Tobago. A specialized workshop on the ISPS Code was conducted in Veracruz, Mexico, January 21-24, at the request of the government. After months in development, inauguration of the Secretariat’s third Port Security project—Sub-regional Workshops on Best Practices in Port Security—has been -delayed until May 2008 in Brazil for countries in the Andean sub-region. A second sub-regional Workshop for Central America is already in planning for Panama in July 2008.

The Secretariat manages two projects under the Immigrations and Customs Program. The U.S. Customs and Border Protection (CBP) Service conducted assessments and training in late 2006 and early 2007 for three of the nine countries that hosted the Cricket World Cup and completed six more from September 2007 to February 2008: Guyana, Trinidad and Tobago, St Kitts and Nevis, St. Vincent and the Grenadines, Antigua and Barbuda, and Barbados. Under a 2004 MOU with the Secretariat, the International Organization for Migration (IOM) conducted assessments in four Caribbean countries—Belize, St Vincent and the Grenadines, Antigua and Barbuda, and Suriname, with the goal of enhancing the effectiveness of border management systems and migration processes. An assessment will be conducted in Saint Lucia in March 2008—a total of 10 Caribbean countries.

Under the Document Security and Fraud Prevention Program, the Secretariat organized a workshop in Asuncion, Paraguay, July 30-August 3, for 25 customs, immigrations, and law enforcement personnel of Argentina and Paraguay with technical experts from the Forensic Documents Laboratory of the U.S. Immigrations and Customs Enforcement Agency of the Department of Homeland Security (DHS/ICE). The objective was to strengthen capacity to detect fraudulent travel documents and thereby improve border controls and increase communication and institutional links between Customs and Border controls officials. Additional courses were planned for 2007 and 2008, but scheduling conflicts are forcing the Secretariat to look for additional implementing agencies. The Secretariat began developing a series of sub-regional Best Practices Workshops on Travel Document Security to be conducted in 2008 with ICAO and Interpol., the first one for Central American Spanish-speaking countries, Mexico and Dominican Republic, to be held in El Salvador in June 2008.

Legislative Assistance and Terrorism Financing

In March, under the Counter-Terrorism Legislation Program, the Dominican Republic hosted a Ministerial conference for the Caribbean on Counter Terrorism and Transnational Organized Crime Legislation which was co-organized by the Secretariat and the United Nations Office on Drugs and Crime (UNODC). As a direct result of the Conference, Suriname requested a technical assistance mission. A follow-up technical assistance mission in the Dominican Republic helped advance the process of ratification and implementation of several universal legal instruments against terrorism. In partnership with UNODC, the Secretariat conducted legislative technical assistance missions in seven countries (Ecuador, Guatemala, Mexico, Nicaragua, St Lucia, Dominican Republic, and Suriname); four specialized legislative training courses for prosecutors, judges, and law enforcement officials (Chile, Colombia—in collaboration with the Government of Spain—Panama, and the Dominican Republic); and two sub-regional workshops--one Ibero-American Seminar in Cartagena, Colombia, in association with the Government of Spain, and one workshop focused on extradition of terrorists and mutual legal assistance. The latter was hosted by Peru in October for nine South American countries and included technical assistance by another Secretariat partner, the OAS Office of Legal Cooperation.

CICTE and CICAD co-organized two training workshops under the Terrorism Financing Program: the first in Bogota in February 2007 for Colombia, Central America, Dominican Republic, and Mexico; a second in Peru in August for South American countries. A total of 80 prosecutors, judges, legislators and law enforcement personnel participated in the two seminars. The CICTE training module—“A Practical Guide to Prevention, Detection and Suppression of Terrorist Financing”—which is used in all CICTE legislative and terrorism financing events—was fully updated, translated into English, and distributed widely on an interactive CD to our international partners and to Financial Intelligence Units in Member States in October. In 2008, the Secretariat is combining two programs into one—the Legislative Assistance and Terrorism Financing Program.

Critical Infrastructure Protection

Under the Cyber-Security Program, extensive Secretariat activity advanced significantly implementation of the mandates under the OAS Comprehensive Cyber Security Strategy: to help OAS Member States establish Computer Security Incident Response Teams (CSIRT); to train designated CSIRT staff; and to facilitate the creation of the Inter-American Network of CSIRTs. The Program Manager made 15 technical assistance missions to individual countries and presentations at technical conferences. By April 2007, 11 OAS Member States had formally designated national CSIRTs. The first OAS Course on the Creation and Management of CSIRTs took place in Brasilia June 25-29, 2007, thanks to the collaboration and in-kind contributions of the government of Brazil, by means of the Brazilian Intelligence Agency (ABIN) and the Department of Information Security and Communications (DSIC). The 43 CSIRT participants produced a non-binding strategic document entitled Carta de Brasília (Charter of Brasilia). CICTE Secretariat 2006-2007 efforts on cyber security culminated in a Second Cyber Security and Cyber Crime Workshop held in Miami November 5-9, 2007, in collaboration with the U.S. Secret Service for 102 participants from 31 OAS Member-States. In a major step forward, the OAS Office of Information Technology Services offered to host a pilot project on its secure server to begin establishing the Inter-American Network of CSIRTs. The results of this pilot project will be presented at the Eighth Regular Session of CICTE in March 2008.
Under the Security for Tourism and Recreational Facilities Program, the Secretariat trained 246 security officials from both the public and private sectors of 10 Caribbean countries through six training courses from August 2006 to February 2007 in the nine Cricket World Cup host countries. CICTE’s tourism security training has attracted the interest of the United Nations International Crime and Research Institute (UNICRI) and the UN Working Group on Protection of Vulnerable Targets. Because of a 2006 CICTE decision to formally evaluate the pilot project by a Meeting of Experts and consider its expansion throughout the Hemisphere, further activity in 2007 was limited to developing contacts with other OAS entities, public and private sector experts, and Caribbean tourism organizations. The Meeting of Experts will take place March 4, 2008, prior to CICTE VIII.
IV. PROGRAM AND ADMINISTRATIVE MANAGEMENT

Reflecting the strong commitment of CICTE Member States to combat terrorism, eight Member States have detailed personnel or paid for a total of 14 individual Secretariat staff members in the last five years. Since last March, Trinidad and Tobago has extended the secondment of two nationals to the CICTE Secretariat for a third year and Brazil has renewed its commitment by assigning a national for a second two-year period in early 2008. Today, although programming has doubled, the Secretariat consists of a staff of 11, one more than in February 2007: six Associate Staff Members detailed by their governments (Brazil, Canada, Trinidad and Tobago, Uruguay, and the United States); two OAS Staff positions funded by the Regular Fund; and two project managers and one administrative assistant funded by donor contributions. Although General Assembly resolution AG/RES. 2257 (XXXVI-O/06) approved establishment of a second General Services position in the CICTE Secretariat in the 2007 Program-Budget of the OAS, the position was frozen in May 2007. To continue at the current rhythm of training programs, more staff will be needed.

V. CHALLENGES AHEAD

Despite significant advances in program and management areas, the Secretariat faces several challenges in order to continue meeting the objectives set for it by the Member States. Overcoming them satisfactorily and in a timely manner requires the attention of the Member States.

Financial

Since its creation in 2002, the Secretariat has received only minimal funding from the OAS Regular Fund. This has required unusual and often creative efforts to locate other sources to cover administrative costs. The solution(which is not at all desirable(has been to use external funds not restricted by the donors to specific programs or activities. Those amounts do not adequately cover the Secretariat’s daily operational financial requirements and donors are increasingly tying their contributions to specific projects, leaving the Secretariat with little financial flexibility. Three changes may improve the Secretariat’s financial situation in 2008. First, the Secretariat is including direct costs for program managers and support in proposals to donors: one program manager position was funded in this way in 2007. Second, new procedures concerning reimbursements under the new policy on Indirect Cost Recovery also indicate that some Secretariat administrative costs will be covered in 2008. Finally, in compliance with OASGA Resolution AG/RES. 2353 (2007), the General Secretariat is increasing funding to the CICTE Secretariat from the Regular Fund from $9,100 to $30,000 in 2008.

Staffing
Since 2002, it has been the tradition for CICTE Member States, especially the Chair and Vice Chair, to second personnel to the Secretariat for a two-year period. It has become increasingly difficult for Member States to provide staff in this way, despite the obvious benefits that accrue to the sending state. Moreover, the process of bringing an associate staff member on board can take up to a year after a pledge by a Member State. It is unlikely that the Secretariat can maintain its current level of training programs only through the new policy of direct costs to donors. I ask that Member States urgently consider detailing additional staff to the Secretariat or, alternatively, providing funding to hire technical contractors.

VI. CONCLUSION

I am pleased to inform the Member States that the Secretariat has improved and matured in many ways in the last year. It is now seen as an effective Program Management organization with a clear vision of what it is trying to do under the mandates of the OAS General Assembly, the CICTE Member States, and the OAS Secretary General. Our training focused on the highest priorities and on areas where CICTE can make a noticeable and valuable contribution. CICTE itself is increasingly seen by international organizations as a regional organization that can effectively further international standards. Donors turn to us because they know that we can implement programs of value to counter the threat of terrorism in the Hemisphere and strengthen security in general. The CICTE Secretariat remains committed to supporting the efforts of the Member States to prevent, combat, and eliminate terrorism in the Hemisphere.

[image: image1.png]

Carol S. Fuller

Secretary

Inter-American Committee against Terrorism

February 25, 2008

APPENDIX IV

INTER-AMERICAN COMMITTEE AGAINST TERRORISM (CICTE)

EIGHTH REGULAR SESSION
OEA/Ser.L/X.2.8

March 5 (7, 2008
CICTE/DEC. 1/08

Washington, D.C., United States
12 March 2008

Original: Spanish

DECLARATION:

REAFFIRMATION OF THE HEMISPHERIC COMMITMENT TO FIGHTING TERRORISM

(Adopted at the Fifth Plenary Session held on March 7, 2008)

DECLARATION:

REAFFIRMATION OF THE HEMISPHERIC COMMITMENT TO FIGHTING TERRORISM

(Adopted at the Fifth Plenary Session held on March 7, 2008)

The Member States of the Inter-American Committee against Terrorism (CICTE) of the Organization of American States (OAS), gathered at its Eighth Regular Session, held in Washington, D.C., in the United States of America, from March 5 to 7, 2008,

MINDFUL of the purposes and principles of the Charter of the Organization of American States and of the Charter of the United Nations;

REAFFIRMING that terrorism constitutes a grave threat to the lives, well-being and fundamental freedoms of all people, threatens international peace and security, and undermines the values and principles underlying the inter-American system, democratic institutions, and the freedoms enshrined in and promoted by the Charter of the OAS, the Inter-American Democratic Charter, and other international instruments;

REITERATING their commitment to prevent, combat, and eliminate acts of terrorism and the financing of such acts through the broadest cooperation possible, in full compliance with their obligations under national and international law, including international human rights law, international humanitarian law, and international refugee law;

EMPHASIZING the importance of the historic adoption by the General Assembly, at its thirty-second regular session, on June 3, 2002, of the Inter-American Convention against Terrorism and the deposit of the instruments of ratification of 23 member states, which strengthens the inter-American commitment in this area and constitutes a comprehensive framework for Member States;

EMPHASIZING that it is important for the member states of the Organization of American States to sign, ratify, implement, and continue implementing, as appropriate, the Inter-American Convention against Terrorism, as well as pertinent regional and international conventions and protocols, including the 13 international conventions and protocols
/ and United Nations Security Council resolution 1373 (2001) and 1624 (2005) in order to find, deny safe haven to, and bring to justice, on the basis of the principle of extradite or prosecute, any person who supports, facilitates, participates, or attempts to participate in the financing, planning, preparation, or commission of terrorist acts or provides safe havens, as well as resolutions 1267 (1999) and 1540 (2004);

REAFFIRMING the commitments and conclusions adopted in the Declaration of Panama on the Protection of Critical Infrastructure in the Hemisphere in the Face of Terrorism, in the Declarations adopted at the six previous regular sessions of CICTE, as well as the importance of the United Nations Global Counter-Terrorism Strategy, and the relevance of the implementation of these in the fight against terrorism; and

REAFFIRMING the importance of the efforts of the Financial Action Task Force (FATF) and their commitment to implement and promote internationally its 40 Recommendations on Money Laundering and Nine Special Recommendations on Terrorism Financing,

DECLARE:

1. Their most vehement condemnation of terrorism in all its forms and manifestations, whatever its origin or motivation, which has no justification whatsoever, affects the full enjoyment and exercise of human rights, and constitutes a grave threat to international peace and security, democratic institutions, and the values enshrined in the OAS Charter, the Inter-American Democratic Charter, and other subregional, regional and international instruments.

2. Their concern that the activities of transnational organized crime can be used by terrorist groups to finance and facilitate their criminal activities.

3. Their recognition of the ongoing need to strengthen measures that deal with the threat of terrorism and, when possible, to reduce and prevent its devastating consequences for its victims, society as a whole, and its infrastructure.

4. The importance of combating terrorism, with full respect for the obligations under national and international law, including international human rights law, international humanitarian law, and international refugee law.

5. Their recognition of the significant contribution made by the security forces of the Member States in the fight against terrorism and that, in this respect, adequate capacity-building, training, and equipment are necessary to face this threat, and that this requires strengthening international cooperation in these areas.

6. That terrorism is a scourge without boundaries and it is therefore indispensable to continue the coordinated efforts of member states to exchange information and best practices in order to prevent, combat and eliminate it in a comprehensive and effective manner, and to improve international cooperation in areas that include extradition and mutual legal assistance, in accordance with the domestic legislation of each State.

7. The need for member states that have not yet done so to ratify or accede to, as the case may be, the inter-American and universal instruments against terrorism, and to apply their provisions.

8. That compliance by member states with their obligations under anti-terrorist agreements is paramount and that in this regard information-sharing among them within the framework of CICTE should be encouraged.

9. The commitment to fighting terrorism in keeping with the principles of sovereign equality and territorial integrity of Member States.

10. Their concern about the threat posed to critical infrastructure by terrorism, according to the Declaration of Panama on Protection of Critical Infrastructure in the face of Terrorism in the Hemisphere, and their commitment to continue strengthening their subregional, regional and international cooperation efforts to prevent, mitigate, and discourage potential terrorist threats to this infrastructure.
11. The imperative need to fully implement Special Recommendation V of the Financial Action Task Force (FATF) on international cooperation, so that countries take all possible measures to ensure that they do not provide safe havens for individuals charged with the financing of terrorism, terrorist acts, or terrorist organizations.

12. The urgent need to fully implement FATF Special Recommendation IX on Cash Couriers to ensure that their competent authorities have the legal authority to stop or restrain currency or bearer negotiable instruments that are suspected to be related to terrorism financing or money laundering, or that are falsely declared or disclosed, noting that the use of bulk cash smuggling and the use of illicit cash couriers can be a major method of financing terrorist activities. This should not restrict the freedom of capital movements.

13. Their decision to recommend that the OAS Regular Fund contribute the necessary resources to provide the CICTE Secretariat with human and financial resources to ensure continuity in its endeavors and fulfillment of its programs and activities.

14. Their appeal to the Member States, Permanent Observers, and pertinent international agencies that they provide, maintain, or increase, as appropriate, their voluntary financial and/or human resource contributions to CICTE, to facilitate the performance of its functions and promote enhancement of its programs and the scope of its work.

APPENDIX

UNITED NATIONS CONVENTIONS DEPOSITED WITH

THE SECRETARY-GENERAL OF THE UNITED NATIONS

1. Convention on the Prevention and Punishment of Crimes against Internationally Protected Persons, including Diplomatic Agents, adopted by the General Assembly of the United Nations on 14 December 1973

2. International Convention against the Taking of Hostages, adopted by the General Assembly of the United Nations on 17 December 1979

3. International Convention for the Suppression of Terrorist Bombings, adopted by the General Assembly of the United Nations on 15 December 1997

4. International Convention for the Suppression of the Financing of Terrorism, adopted by the General Assembly of the United Nations on 9 December 1997

5. International Convention for the Suppression of Acts of Nuclear Terrorism
New York, 13 April 2005

MULTILATERAL CONVENTIONS DEPOSITED WITH OTHER DEPOSITARIES

6. Convention on Offences and Certain Other Acts Committed on Board Aircraft, signed at Tokyo on 14 September 1963. (Deposited with the Secretary-General of the International Civil Aviation Organization)

7. Convention for the Suppression of Unlawful Seizure of Aircraft, signed at the Hague on 16 December 1970. (Deposited with the Governments of the Russian Federation, the United Kingdom and the United States of America)

8. Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation, signed at Montreal on 23 September 1971. (Deposited with the Governments of the Russian Federation, the United Kingdom and the United States of America)

9. Convention on the Physical Protection of Nuclear Material, signed at Vienna on 3 March 1980. (Deposited with the Director-General of the International Atomic Energy Agency)

10. Protocol on the Suppression of Unlawful Acts of Violence at Airports Serving International Civil Aviation, supplementary to the Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation, signed at Montreal on 24 February 1988. (Deposited with the Governments of the Russian Federation, the United Kingdom and the United States of America and with the Secretary-General of the International Civil Aviation Organization)

11. Convention for the Suppression of Unlawful Acts against the Safety o Maritime Navigation, done at Rome on 10 March 1988. (Deposited with the Secretary-General of the International Maritime Organization)
12. Protocol for the Suppression of Unlawful Acts against the Safety of Fixed Platforms Located on the Continental Shelf, done at Rome on 10 March 1988. (Deposited with the Secretary-General of the International Maritime Organization)

13. Convention on the Marking of Plastic Explosives for the Purpose of Detection, signed at Montreal on 1 March 1991. (Deposited with the Secretary-General of the International Civil Aviation Organization)

APPENDIX V
INTER-AMERICAN COMMITTEE AGAINST TERRORISM (CICTE)

EIGHTH REGULAR SESSION
OEA/Ser.L/X.2.8

March 5-7, 2008
CICTE/doc.12/08

Washington, D.C., United States
20 March 2008

Original: English

REPORT OF THE RAPPORTEUR

OF THE EIGHTH REGULAR SESSION

OF THE INTER-AMERICAN COMMITTEE AGAINST TERRORISM

REPORT OF THE RAPPORTEUR

OF THE EIGHTH REGULAR SESSION

OF THE INTER-AMERICAN COMMITTEE AGAINST TERRORISM

In my capacity as Rapporteur of the Eighth Regular Session of the Inter-American Committee against Terrorism (CICTE), I have the honor to submit to the plenary this Report on the proceedings.

I. BACKGROUND

At the Seventh Regular Session, held in Panama City, Panama, February 28 to March 3, 2007, CICTE agreed to hold its Eighth Regular Session of CICTE at the Organization of American States in Washington, D.C., United States. Subsequently, at the preparatory meeting for this regular session, chaired by Panama, the session was scheduled for March 5-7, 2008, and the Draft Agenda and Draft Calendar were approved.

II. PROCEEDINGS

The Inaugural Ceremony of the Eighth Regular Session of the Inter-American Committee against Terrorism (CICTE) was held on March 5, 2008 at the Hall of the Americas at the Organization of American States (OAS) in Washington, D.C.

Opening remarks were delivered by the Chair of CICTE, His Excellency Ambassador Aristides Royo, Permanent Representative of Panama to the OAS. In his remarks, Ambassador Royo emphasized that the fight against terrorism is a challenge and a commitment that can only be effectively achieved in the context of a broad and transparent multilateral cooperation among Member States. As testimony to this fact, he cited the success and development of initiatives undertaken by the CICTE Member States and their mutual firm commitment to prevent, combat and eliminate terrorism.

The Secretary General of the OAS, His Excellency José Miguel Insulza, opened his address by highlighting that the topics of crime, violence and terrorism before the Eighth Regular Session constitute the most serious threats to democratic security and governance in the Hemisphere. He stressed that the public-private sector cooperation, as well as cooperation with international organizations is key to strengthening public security in the Hemisphere. He noted that the CICTE Secretariat has established more than 30 strategic alliances with international governmental and non-governmental bodies. As part of this cooperation, the Secretary General made an appeal to those Member States which have not yet done so to adhere to the inter-American and international counter-terrorism instruments. The Secretary General expressed his appreciation to the CICTE Secretariat for its support to the technical security sectors in the Member States.
The keynote Address was delivered by the Minister of Defense of Peru, His Excellency Antero Flores-Aráoz. The Minister stated that the challenge facing the CICTE Member States developing the simultaneous processes of globalization and fragmentation so that they are manifested in the region with greater justice, equality, prosperity and security. The Minister stated that the desire for peace is no longer the absence of international armed conflict. Terrorism has reached new heights in which terrorist groups have found new methods of violence and destruction which cross national borders and affect all states without distinction and constantly seek new forms of illicit financing. Collective multilateral action against terrorism is more necessary than ever. He stressed the need for the Member States to reiterate their unequivocal condemnation of terrorism in all its forms and manifestations. He also stated that terrorist acts are a violation of the right to life, liberty, security, well-being and the right to live without fear. The Minister urged the OAS to strengthen its role of prevention and control in the face of threats to the region and must assume an ever increasing key role in coordinating the fight against terrorism and drug trafficking. The Minister concluded that CICTE must become the regional forum to exchange best practices and experience in specific counter-terrorism related areas.
FIRST PLENARY SESSION

The First Plenary Session commenced at 3:00 p.m. under the chairmanship of Panama, represented by the Permanent Representative of Panama to the Organization of American States, His Excellency Ambassador Aristides Royo.

1. Adoption of the recommendations of the preparatory process for the Eighth Regular Session

i. Draft Agenda of the Eighth Regular Session

The Draft Agenda (document CICTE/doc.3/08) was submitted for consideration and approved without amendment.

ii. Draft Schedule of the Eighth Regular Session

The Draft Calendar (document CICTE/doc.4/08 corr. 1) was also submitted for consideration and approved without amendment.

2. Report of the Chair of CICTE 2007-2008
His Excellency Ambassador Aristides Royo, Permanent Representative of Panama to the OAS, delivered his report for the period of Panama’s chairmanship 2007-2008, document CICTE/doc.8/08. In his report, Ambassador Royo highlighted the substantial progress made in fulfillment of the commitments expressed in the Declaration of Panama on Protection of Critical Infrastructure in the Hemisphere in the Face of Terrorism, adopted by CICTE at its Seventh Regular Session in 2006. He cited three instances of progress made in this regard: International Conference on Secure Trade and Transportation to be held in Panama in September 2008; the significant broadening of activities of the Secretariat to promote the Committee’s initiatives; and the strengthening of public-private sector partnerships in order to develop capacity-building, prevention and protection programs on threats to critical infrastructure.

The Chair expressed the firm hope that CICTE will continue to develop as a forum for multilateral cooperation, plural understandings, and open and strategic partnership among the members of the inter-American and global community.

The Chair also expressed his country’s gratitude to the CICTE Member States for the confidence that was placed in Panama during its term as Chair. He also expressed appreciation to the Secretariat and all those who assisted Panama during this period.

The delegates demonstrated their support for the Chair with a round of applause.

3. Election of officers

a. Chair of CICTE

The Delegation of Brazil nominated Peru to the chairmanship of the Committee for the period 2008-2009. This nomination was seconded by the delegation of Bahamas which proposed that the election be by acclamation. Peru was so elected.

Peru’s Minister of Defense, His Excellency Antero Flores-Aráoz, accepted on behalf of Peru and assumed the chair.

b. Vice-Chair of CICTE

The Delegation of Panama nominated Mexico to the vice-chairmanship of the Committee for the period 2008-2009. This nomination was seconded by the delegation of Colombia which proposed that the election be by acclamation. Mexico was so elected.

Mr. José Luís Santiago, Deputy Attorney General for Legal and International Affairs in the office of the Attorney General of Mexico, accepted this nomination on behalf of his country and expressed his Government’s appreciation for the vote of confidence.

c. Rapporteur of the Eighth Regular Session of CICTE

The Delegation of Canada nominated Lieutenant Commander Herbert Bain, the International Ship and Port Facility Security (ISPS) Coordinator for The Bahamas as Rapporteur of the Eighth Regular Session of the Committee. The Chair proposed that Lt/Cdr. Bain be elected by acclamation. Lt/Cdr. Bain was so elected.

Lt/Cdr. Bain expressed his willingness to serve the Committee in this capacity and accepted the nomination.

d. Rapporteurs of the thematic sessions:

The Committee then proceeded to the election of the Rapporteurs of the different discussion sessions as follows:

i. Cyber-Security

The Delegation of Uruguay nominated Mr. Rafael Mandarino Junior, from the Department of Information and Communications Security of Brazil as Rapporteur and proposed that the election be by acclamation. Mr. Mandarino was so elected.

ii. Document Security and Fraud Prevention

The Delegation of Trinidad and Tobago nominated Mr. Douglas Fraser, Counselor and Alternate Representative of Canada to the Organization of American States, as Rapporteur and proposed that the election be by acclamation. Mr. Fraser was so elected.

iii. Port Security: Trade and Transportation Security in the Hemisphere

The Delegation of Argentina nominated Ambassador María Aguja, Deputy Director of Multilateral Policy for Regional Organizations in the Ministry of Foreign Affairs of Guatemala as Rapporteur and proposed that the election be by acclamation. Ambassador Aguja was so elected.

4. Remarks by the Chair of CICTE 2008-2009

The Minister of Defense of Peru, His Excellency Antero Flores-Aráoz, delivered a statement on behalf of his Government which was newly elected as Chair of CICTE for the period 2008-2009. Minister Flores-Aráoz commenced his remarks by recognizing the excellent and committed leadership by Panama in the preceding year and expressed special appreciation for Panama’s representative, Ambassador Aristides Royo, and in particular the continuity which Ambassador Royo permitted through his close coordination with the Vice-Chair throughout the year. The Chair noted his appreciation also to the CICTE Secretariat and in particular to the CICTE Secretary Dr. Carol Fuller and the official Ms. Gillian Bristol.

The Chair underscored the importance of dismantling terrorism financing networks and preventing their expansion. The Minister stated that Peru will promote international cooperation in support of national and international efforts to combat the financing of terrorism. He also stated that the cash courier phenomenon is particularly dangerous and suggested that CICTE seek ingenious solutions in order to effectively confront this threat, including through the concretization of the projects and programs laid out in the CICTE Work Plan. The Chair informed that Peru is conducting a pilot project that seeks to complement the interdiction process through a preventive approach, involving the development of education, health, and social programs. In closing, the Chair urged the CICTE Member States to strengthen their collective fight against terrorism.

At this point, the United States’ Delegation requested the floor to make a statement on that country’s top counter-terrorism priorities. Ambassador Dell Dailey, Coordinator for Counterterrorism in the Department of State and Head of the United States delegation to the meeting, emphasized the importance that the United States places on the implementation of the FATF 40 recommendations plus the Nine Special Recommendations, and in particular the ninth special recommendation related to illicit cash couriers and bulk cash smuggling. He noted that his country fights terrorism also through international development assistance programs to eradicate poverty, boost economic growth and employment, support local good governance reforms and democratization efforts, and help countries achieve the rule of law. He stated that the United States considers CICTE a forum where collective efforts serve as an important model for other regions of the world to combat terrorism and achieve peace and security in the Hemisphere.

5. Report on the activities of the CICTE Secretariat

The Secretary of CICTE, Dr. Carol Fuller, presented the Secretariat Report on its activities in 2007, document CICTE/doc.6/08. Dr. Fuller made a verbal summary of that Report noting that the Secretariat training activities more than doubled in 2007 (CICTE/doc.6/08 add. 1). Among its achievements, Dr. Fuller highlighted the Secretariat’s new program management and strategic planning process which attracted new donors; the development of new partnerships on CICTE training programs; and increased cooperation with other international, regional and sub-regional organizations. Dr. Fuller informed that these initiatives allowed the Secretariat to solidify its position as a central point for facilitating cooperation in the fight against international terrorism, for which it has been recognized by the United Nations (UN) as a regional organization that can effectively further international counter-terrorism standards and the UN Global Strategy against Terrorism.

6. Consideration and adoption of the Conclusions and Recommendations of the Meeting of Experts to Evaluate the Pilot Project on the Security of Tourism and Recreational Facilities

The Chair informed that Panama, represented by Ambassador Aristides Royo and Mr. Jorge Miranda, Counselor and Alternate Representative of Panama to the OAS, had chaired the Meeting of Experts to Evaluate the Results of the Pilot Project on the Security of Tourism and Recreational Facilities held on March 4, 2008. The Secretariat read the Report of the Chair of the Meeting, document CICTE/RESITUR/doc.9/08, which detailed the proceedings and highlighted the positive assessments of the Pilot Project made by the Guest speakers and representatives of the public and private sector which had participated in the Pilot Project. It was reported that overall the delegations stated that the Pilot Project would be useful and necessary to enable Member States to better secure their tourism and recreational infrastructure. The Meeting of Experts agreed to recommend to CICTE that “it instruct its Secretariat to continue providing technical assistance and capacity-building to Member States, as appropriate, on the security of tourism and recreational facilities, taking into account the results of the Pilot Project and the specific realities and needs of the tourism sector in the Member States.”

The Committee accepted the recommendation of the Meeting of Experts and agreed to reflect its decision in this regard in this Rapporteur’s Report.

The Delegation of Trinidad and Tobago noted that the Report on the Experts Meeting did not include the presentation made by the Delegation of Honduras during that Meeting and requested that the report be amended to include that presentation. It was so agreed.

7. Report on the Sixth Meeting of National Points of Contact of CICTE

The Chair noted that Panama, represented by Mr. Jorge Miranda, had chaired the Sixth Meeting of National Points of Contact held on the morning of March 5th.

The Secretariat read the Report of that Meeting, document CICTE/PCN-VI/doc.3/08, in which it was noted that the key topic for discussion at the Meeting was the financing of terrorism, with a focus on the importance of national legislation that penalizes terrorist acts and implements the inter-American and international legal counter-terrorism instruments.

The Delegations of Brazil and Argentina requested corrections to the report with regard to their interventions during the Meeting of National Points of Contact. The Delegations of Paraguay and Peru expressed their support for the request made by Brazil. The Chair indicated that these corrections would be made in consultation with the Chair of that Meeting and with the Secretariat’s support. The Delegation of Panama expressed its willingness to work with the delegations to correct the Report as requested.

The Delegation of Paraguay also suggested that the National Points of Contact Meeting should be longer so that delegates could have sufficient time to dialogue on important issues, and requested time during the Eighth Regular Session of CICTE to make a presentation. The Chair indicated that the request by Paraguay would be considered and that any delegation wishing to circulate a presentation would be allowed to do so.

The First Plenary Session adjourned at 5:25 p.m.
SECOND PLENARY SESSION

The Second Plenary Session was held on Thursday, March 6, 2008. Introductory remarks were delivered by Mr. Mike Smith, Executive Director of the United Nations Counter-Terrorism Committee, and Ambassador Alexandre Addor-Neto, Secretary for Multidimensional Security of the OAS General Secretariat.

Mr. Smith stated that success in the fight against terrorism required the regular exchange of information between and cooperation among states both locally and at the global level. He pointed out the special ability of the United Nations to articulate a statement of the world’s political will on any issue. He stated that the United Nations has established a universal norm that terrorism can never be accepted or justified. He pointed out that the role of the UN Counter Terrorism Committee and of its Executive Directorate is to promote and reiterate that global norm by dialoguing with all Member States about the expectations of the international community under UN Security Council resolution 1373. He noted that UNCTED needs to help the Member States to meet their obligations but has no resources to deliver that assistance and that this therefore makes necessary cooperation with other international organizations like CICTE. In this regard Mr. Smith noted the valuable and longstanding relationship between CICTE and the UNCTED. Mr. Smith stated that the UNCTED recognizes that regional organizations were better suited to address these issues given their knowledge of regional norms and information networks, and their presence on the ground in regional centers –resources which could never be matched by the UNCTED. Mr. Smith concluded by stating that nowhere was the value of this kind of international cooperation better demonstrated than in the Americas and in the relationship between CICTE and the UNCTED.

Ambassador Addor-Neto addressed the topic of multidimensional security noting that this hemispheric concept was first formalized in the “Declaration of Bridgetown: The Multidimensional Approach to Hemispheric Security”, adopted by the OAS General Assembly at Bridgetown, Barbados in 2002, and subsequently ratified in the “Declaration on Security in the Americas”, adopted in Mexico City, Mexico in 2003. The Ambassador stated that organized crime constituted a major problem for governments which necessitates improvements to judicial and law enforcement systems in order to ensure greater security for citizens of Member States. He also pointed out that the OAS has adopted an integrated approach to the questions of crime, violence and terrorism and has established a Secretariat for Multidimensional Security to assist Member States with these challenges. In this context, he underscored the success that CICTE has increasingly had in promoting partnerships, strengthening networks of experts and developing cooperation among Member States to prevent, combat and eliminate terrorism. He pointed out that the work done by the CICTE Secretariat in its various program areas including those to be discussed today –cybersecurity, document security and fraud prevention and port security– are examples of this success.

These opening remarks were followed by a discussion on “Cybersecurity”. Presentations were made by experts from Spain’s Civil Guard Police, Office of the Deputy Director of Operations-Information Department, Commander Luís Fernando Hernández García, and the OAS Department of Information and Technology Services, Mr. Juan José Goldschtein. The details of the proceedings of this session are contained in the Report of the Rapporteur, Mr. Rafael Mandarino Junior (Appendix I).

THIRD PLENARY SESSION
The Third Plenary Session was held on March 6th to discuss “Document Security and Fraud Prevention”. Expert presentations were made by the International Civil Aviation Organization (ICAO), Aviation Security and Facilitation Division –Mr. Mauricio Siciliano, Machine Readable Travel Documents Officer and by INTERPOL – “Border Security: INTERPOL Databases” –Mr. Jean-Michel Louboutin, Executive Director of Police Services, and Mr. Timothy A. Williams, Deputy Director, National Central Bureau in the United States. Details on these presentations and the interventions by delegations are contained in the Report on this session by the Rapporteur, Mr. Douglas Fraser (Appendix II).

The Third Plenary Session adjourned at about 4:35 p.m.

FOURTH PLENARY SESSION
The Fourth Plenary Session was held on Friday, March 7, 2008, on “Port Security: Trade and Safe Transportation in the Hemisphere”. Expert presentations were made by the Honorary Advisor on National Security to the President of Panama –Dr. Marcel Salamín; Ambassador Jon Glassman, Director for Government Policy of Northrop Grumman Corporation; and Mr. Bob Evans, Vice-President of the APEC Maritime Security Working Group. The details on these presentations and interventions by the delegations are set out in the Report on this session of the Rapporteur, Ambassador María Aguja of Guatemala (Appendix III).

The Chair announced that the Delegation of Venezuela had withdrawn its reservations on the Draft Declaration which was to be considered at the next plenary session.

The Fourth Plenary Session adjourned at 1:00 p.m.

FIFTH PLENARY SESSION

1. Consideration and adoption of the Draft CICTE Work Plan 2008

The Chair submitted the Draft CICTE Work Plan 2008, document CICTE/doc.5/08 for consideration.

The CICTE Secretary, Dr. Fuller, explained how the Draft CICTE Work Plan was developed in the preparations leading up to this meeting.

The Delegation of Brazil proposed an amendment to the Draft Work Plan which was agreed to. The 2008 Work Plan was adopted as amended (published as CICTE/doc.5/08 rev. 1).

The document “Compendium of CICTE’s Recommendations to the Member States” (CICTE/doc.11/08) was then discussed. The Delegations of Nicaragua and Brazil proposed amendments which were agreed to. This Compendium was approved as amended (published as CICTE/doc.11/08 rev. 1).

2. Consideration and adoption of the Draft Declaration: Reaffirmation of the Hemispheric Commitment to Fighting Terrorism

The meeting then considered the Draft Declaration: Reaffirmation of the Hemispheric Commitment to Fighting Terrorism, document CICTE/doc.7/08 rev.1. The delegations presented a joint consensus text in the four official languages of the Organization of the only outstanding paragraph in the Draft Declaration, paragraph 11. The Secretariat read the consensus text. The Delegation of Canada proposed a correction to the English version which was agreed to. It was also decided that paragraph 11 would become paragraph 12 and vice versa. The Declaration: Reaffirmation of the Hemispheric Commitment to Fighting Terrorism was approved with those amendments (published as CICTE/DEC. 1/08).

3. Consideration of the venue and date for the Ninth Regular Session of CICTE

The Delegation of Panama reported that prior to today’s meeting the Permanent Mission of Mexico to the OAS had informed the CICTE Chair of Mexico’s offer to host the Ninth Regular Session of CICTE in Mexico City, Mexico, as reflected in the document CICTE/INF. 4/08. The Delegation of Panama proposed that CICTE accept Mexico’s offer and presented a draft resolution to that effect for consideration (CICTE/doc.10/08). CICTE agreed, by resolution, to hold the Ninth Regular Session in Mexico City, Mexico, March 4-6, 2009 (published as CICTE/RES. 1/08).

The Delegation of Mexico stated that it would be honored to host the session and urged solidarity, peace and fraternity among states.

4. Oral reports by the Rapporteurs of the sessions on:

i. Cyber-Security

ii. Document Security and Fraud Prevention

iii. Port Security: Trade and Transportation Security in the Hemisphere

Oral reports were presented by the Rapporteurs on the three discussion topics. Mr. Rafael Mandarino Junior on Cyber-Security; Mr. Douglas Fraser on Document Security and Fraud Prevention, and Ambassador Maria Aguja on Port Security: Trade and Transportation Security in the Hemisphere. The texts of these reports are attached to this document as Appendix I, Appendix II and Appendix III, respectively.

5. Oral report by the Rapporteur of the Eighth Regular Session of CICTE

The Rapporteur delivered an oral summary report on the proceedings of the Eighth Regular Session and expressed his appreciation to the Member States for the opportunity to serve in this capacity.

Additionally, prior to the delivery of the Rapporteurs’ reports, the Delegation of Venezuela delivered a statement reiterating Venezuela’s position on terrorism and on the application of United Nations Security Council resolution 1373.

Immediately following, the Delegations of Colombia, Ecuador, United States, Nicaragua and Canada
/ spoke about the incursion by Colombian military forces and police personnel into the territory of Ecuador which resulted in the death of a member of the FARC.

Shortly before the conclusion of the session, the Delegation of the Dominican Republic reported that at the Rio Summit being held in the Dominican Republic, the Presidents of Colombia, Ecuador and Venezuela had agreed moments earlier to dialogue and arrive at a peaceful solution to this political crisis. This news was met with a spontaneous round of applause from the delegates. The Delegation of Venezuela expressed his country’s appreciation to Mexico for having facilitated this successful conclusion to the political crisis.

The Fifth Plenary Session adjourned at 6:15 p.m.
CLOSING SESSION
· Remarks by the Chair of CICTE

The Minister of Defense of Peru delivered the closing remarks. In his statement, Minster Flores-Aráoz reiterated his government’s pleasure at Mexico’s election as Vice-Chair of the Committee and declared his intention to work closely with Mexico throughout the year, to ensure success and continuity. The Minister also recognized the outstanding work of the Secretariat. The Minister concluded that notwithstanding the successes achieved by CICTE so far in its endeavors to prevent, combat and eliminate terrorism, many goals and challenges remain to be addressed, and he expressed the conviction that CICTE has the capability to improve mechanisms, including actions complementary to interdiction, in order to overcome the scourge of terrorism.

The Eighth Regular Session of CICTE concluded at 6:30 p.m.

It was my pleasure to serve as Rapporteur for this Eighth Regular Session of the Inter-American Committee against Terrorism. I wish to place on record the appreciation of the Delegation of the Bahamas for this honor. I must also express my own appreciation for the expert assistance rendered to me in the preparation of this Report by the Secretariat, in particular by Ms. Gillian Bristol. On behalf of the Rapporteurs of the technical sessions, we also place on record our gratitude to the Secretariat Staff who so ably assisted with the reports on those sessions, in particular Mr. Pablo Martínez, Mr. Ignacio Ibáñez, Ms. Francine Hanna, Mr. Brian Sullivan, and Ms. Lilia Moraes.

[image: image2.jpg]

Lieutenant Commander Herbert Bain

 ISPS Coordinator, Bahamas

Rapporteur of the Eighth Regular Session of CICTE

March 20, 2008

APPENDIX I

RAPPORTEUR’S REPORT ON CYBERSECURITY

(Discussions held during the Second Plenary Session on March 6, 2008)

1. Presentations by guest speakers/experts

· Commander Luís Fernando Hernández García, Office of the Deputy Director of Operations–Information Department of Spain’s Civil Guard police “Use of the Internet by Terrorists”
In his very insightful presentation, Commander Hernández García expounded on the current and potential use of the internet by terrorist groups, with specific reference to the experience of Spain and the Civil Guard in combating this very real and multi-faceted threat. He asserted the need to demystify the concept of cyber-terrorism, but also warned against under-estimating this emerging threat. He offered the following definition: “The general use of information technologies by terrorist or other similar groups to achieve their objectives; utilizing the internet (information systems and content) as an instrument for the commission of a crime or for a crime itself.” Stated another way, the internet can be either the target of, or the means for carrying out, an act of terrorism. This highlights an important distinction, specifically that between “cyber-terrorism” and the use of the internet by terrorists. He noted that our ever-increasing dependence on information technologies serves as an asset for fighting terrorism, while at the same time increasing the challenges of doing so.

In his discussion of the internet as an instrument that can be utilized by terrorist groups to carry out their activities, Commander Hernandez highlighted some of the numerous means by which this can be done. The Spanish Civil Guard, for example, has found terrorist groups using email – both anonymous email addresses and shared mailboxes – as well as chat services, encryption, web servers, and enmasking (enmascaramiento) and hiding (ocultacion) techniques, including alternate data stream and steganography. Additionally, the Civil Guard has uncovered the use by terrorist groups of voice over IP, various wireless and mobile devices, and secure domains, among other internet-related capabilities.

Given the aforementioned capabilities, Commander Hernandez stated that it is increasingly rare to find anything resembling a headquarters for terrorist groups, since they are able to conduct their communications from any location where there is wireless access to the internet, such as cybercafés, university libraries or mall food-courts.

As a means for terrorist groups to pursue their agenda, the internet allows terrorist groups to network and collaborate with other terrorist organizations, wage psychological warfare (either by making threats or spreading disinformation), raise funds, recruit new members, spread propaganda, and acquire information for use in their activities. Indeed, Commander Hernandez confirmed that the Spanish Civil Guard has encountered terrorist groups using the internet in all of the aforementioned ways.

Commander Hernandez then discussed the internet as the object or target of a terrorist attack. One important aspect of this is the potential for attacks on a country’s critical infrastructure – telecommunications, economic, public services or administration – through the internet. The danger lies in the fact that such critical infrastructures are increasingly inter-connected and technologically dependent. These infrastructures can either be the primary target of an internet-based attack, or attacked in concert with a more traditional physical attack, thus creating a cascade or multiplied psychological effect.

Commander Hernandez then discussed some of the ways in which governments are acting to combat the aforementioned cyber-threats. He highlighted the Catalogue of Critical Infrastructure in Spain, as well as the creation of Computer Security Incident Response Teams (CSIRTs) and other national and regional mechanisms for vigilance.

He described the recent cyber attack in Estonia, which was the first large-scale cyber attack against the IT (information technology) infrastructure of a country through the internet. The Estonian incident, he said, evidenced the very real vulnerabilities that many countries have with respect to cyber-attacks, as well as the means through which a terrorist or other group can carry out such attacks.

Finally, Commander Hernandez discussed from the perspective of terrorist group, what are some of the advantages and disadvantages of cyber-terrorism as compared to more traditional forms of terrorism. The advantages he cited include the reduced personal risk and greater anonymity for the perpetrator, unlimited geographic range, potentially broad repercussions, and thus an optimal cost-benefit relationship. The disadvantages he highlighted included the need for fairly sophisticated technical know-how, a lack of the morbid and dramatic aftermath of a physical attack, and an inability to control the direction or results of a cyber-attack once it has been waged.

He concluded by reiterating the vital importance of international cooperation in combating this transnational and ever-evolving threat, stating that states will have to work in concert if they are to effectively deter or respond to cyber attacks and cyber terrorism.

· Mr. Juan José Goldschtein, Director, Department of Information and Technology Services of the OAS General Secretariat: “The Inter-American Watch and Warning Network of Computer Security Incident Response Teams (CSIRTs)”

Mr. Juan José Goldschtein and Mr. Juan Carlos Garcia of the Department of Information and Technology Services (DOITS) delivered an informative presentation on the utilization of secure groupware technology developed and hosted by that Department, in collaboration with other OAS and inter-American entities, to facilitate cooperation and information-sharing in the Hemisphere.

The presenters began by explaining that “secure groupware” is a means for allowing communication (such as through instant messaging), information and document sharing (such as through the creation of “workspaces”), and enhanced coordination, all within a secure framework. This is done by utilizing secure OAS servers to host the network, and creating a virtual space in which users of the network can create and share information with each other in such a way that the information is secure at all times, whether it is in a user’s computer or being transmitted via the internet.

Groove Network technology was chosen because it allows for secure communications between geographically disperse teams, has constant data encryption of 192 bits (compared to the lower 128 bits encryption for most internet bank transactions), allows for 100% confidentiality of the information transmitted within the network, allows users to decide with whom they share information, and does not require that information be stored in a central database or repository. Also important was that the use of this technology assures that no Member State can control the network, and that the OAS General Secretariat does not have access to the information within the network.

The presenters elaborated on the training capabilities they have developed for users of this technology, and specifically an e-learning course that can be completed on-line in approximately four hours. They emphasized that the Groove Network technology is fairly simple and, with completion of the brief e-learning course, can be effectively utilized by anyone regardless of their technical background.

At present, the OAS is utilizing this technology for three separate initiatives. The first of these is the Hemispheric Information Exchange Network for Mutual Legal Assistance in Criminal Matters and Extradition, created in 2000 at the Third Meeting of REMJA to facilitate secure communications between government authorities on matters of mutual legal assistance. Currently, 29 OAS Member States are active participants in this network.

The second is initiative is the Network for the Inter-American Court of Human Rights, which was recently created to provide a secure information exchange environment for the Court’s seven judges to confidentially exchange information among themselves about cases being heard by the Court.

The third initiative utilizing this network technology is the Pilot Project for a Hemispheric Network for Monitoring and Alerts of the Computer Security Incident Response Teams (CSIRTs). This pilot has been organized in conjunction with the CICTE Secretariat, and is intended to enable real-time information sharing between national CSIRTs on cyber attacks and other incidents as they occur. The network also allows users from different CSIRTs to share best practices and lessons learned, incident response plans and mitigation strategies, and potentially software. Currently, the CSIRTs of Brasil, Costa Rica, Guatemala and Uruguay are participating in the pilot project.

The presenters concluded by inviting all Member States to utilize this very useful technology.

2. Interventions by delegations

The Delegations of Bolivia, Brasil, Canada, Colombia, Guatemala, Mexico, Paraguay, Peru, Suriname, United States, Uruguay, and Venezuela intervened on the topic. Following is a summary of the points raised:

· CICTE is the ideal space for the exchange of experiences in the Member States’ collective mission to combat terrorism;

· Cybersecurity is an important part of broader counter-terrorism efforts in the Hemisphere;

· The continuation and strengthening of international cooperation is essential in the fight against terrorism;

· Member States’ efforts to prevent, combat and eliminate terrorism should contemplate economic, social, educational and other realities of the Member States, and seek to encourage responsible citizenship. These involve budget questions and the establishment of priorities within each Member State.

· There is no direct causal connection between poverty and terrorism. Equating poverty and terrorism places added stress on people living in poverty. Development is key to preventing and combating terrorism and illicit trafficking in drugs and weapons;

· Priority should be given to establishing an inter-American network of CSIRTs;

· There is also a need to solidify CICTE’s cybersecurity awareness initiative, including through the assembling of a team of experts to provide in-country training and technical support to the appropriate government entities;

· While efforts to build Member States’ capabilities to fight cyber-terrorism continue, there is also a need to establish the legislative base that this requires;

· There is a need to examine countries’ legal systems, and to promote the adoption of legislation to typify the several existing modalities of cyber-crime;

· There is a need to establish a common legal language as it relates to cyber-security;

· International law must be adequately considered in the development and implementation of projects related to cyber-security and cyber-crime legislation;

· The provision of technical assistance to Member States and the efforts to implement a network of CSIRTs were enriched by this meeting;

· OAS Member States should continue to fulfill the mandates of the “Comprehensive Inter-American Strategy to Combat Threats to Cybersecurity: A Multidimensional and Multidisciplinary Approach to Creating a Culture of Cybersecurity” (adopted by the OAS General Assembly in June 2004).

The comments made by Member States in response to the presentations highlight the many challenges faced and also identified some of the solutions available to combat threats to cyber-security.

3. Opportunities for horizontal and international cooperation

As part of the efforts to establish CSIRTs, two Member States are hosting training courses in the first semester of 2008. Guatemala will host a seminar on “Cyber security awareness: The creation and management of a CSIRT” from April 7-11, 2008, for representatives of the Central American Member States as well as Mexico and the Dominican Republic. Colombia will host a similar seminar from May 6-9, 2008 for representatives of the Andean Member States as well as Paraguay.

The Delegation of Brazil offered the other Member States its support for their efforts to create, implement, train and manage national CSIRTs, as well as technical assistance to already functioning CSIRTs.

The Delegation of Russia, a Permanent Observer to the OAS, expressed its interest in exchanging information with CICTE and its Member States, and suggested the need for a new international instrument for combating cyber-terrorism.

The representative of the REMJA Group of Governmental Experts on Cyber-Crime asserted that the Council of Europe’s “Convention on Cybercrime” is an adequate international instrument which meets all needs relating to cyber-crime and cyber-security and encouraged all States to utilize it.

Rafael Mandarino Junior

Director, Department of Information and Communications Security,

Office of Institutional Security of the Presidency of the Republic of Brasil
Rapporteur, Session I: Cybersecurity, Eighth Regular Session of CICTE

March 7, 2008

APPENDIX II

RAPPORTEUR’S REPORT ON DOCUMENT SECURITY AND FRAUD PREVENTION

(Discussions held during the Third Plenary Session on March 6, 2008)

1.
Presentations by Guest Speakers

· Mauricio Siciliano, Machine Readable Travel Documents Officer, International Civil Aviation Organization (ICAO)

Mr. Siciliano shared his knowledge and experience on the Machine Readable Travel Documents MRTD Program of the International Civil Aviation Organization (ICAO) as an Instrument to prevent terrorist movement across borders. Mr. Siciliano informed that all of ICAO’s 192 Contracting States must comply with Machine Readable Passports (MRPs) standards and specifications by 1 April 2010 and that after 2015, all passports in circulation must be machine readable. Mr. Siciliano stated that the main objective of ICAO’s participation in this event is to present the Member States with an overview of the main elements and benefits of globally interoperable ICAO-Standard MRTDs and the new biometrically-enhanced ePassports. Mr. Siciliano emphasized importance of MRPs conforming with requirements for set out in ICAO Doc 9303. Developed to enable global interoperability and enhance passenger facilitations and security, MRPs must be of standard size, shape and layout, and should contain standard information on the holder and issuing State. Mr. Siciliano demonstrated that Doc 9303 standards enhance border processing by accommodating both manual and machine-assisted inspection. He underscored the need to ensure MRP integrity and informed that in order to do so, a visual zone with eye-readable data and a machine-readable zone has been added to the document. Other characteristics which add to the integrity of the MRP are the design, the use of special materials, security features. He stated that the implementation of these measures will create a compatible, complementary and multi-layered defense against any potential fraud or counterfeit.

· Jean-Michel Louboutin, Executive Director Police Services, INTERPOL

Mr. Louboutin made a presentation on border security and the use of the INTERPOL databases as available tools to combat terrorism. Mr. Louboutin stated that INTERPOL considers that efforts to enhance border security are an essential component of any realistic strategy aimed at preventing and combating terrorism. He talked about the practical police tools developed by INTERPOL together with an operational support infrastructure to enable law enforcement around the world to access critical police information in a timely manner. The tools made available are:

· I-24/7 Network: All of the Member States have a global secure police communications system called I-24/7. This allows the border control officers at any time to decide in seconds if each person crossing the border is harmless or presents a critical danger to the country of entrance.
· Global Lost and Stolen Travel Documents Database: Prior to INTERPOL creating the world’s first (and only) Global Lost and Stolen Travel Documents database in 2002, there was no central repository on the global level where a border officer could check if a passport had been reported lost or stolen.

· MIND/FIND which enables officers at border crossings and in the field to instantly check against INTERPOL’s database.

Mr. Louboutin concluded by discussing the following major challenges:

1) Ensuring timely follow-up on “hits”

As more searches are being performed, the number of instances where a checked travel document corresponds to one that has been reported lost or stolen (“hits”) will continue to increase. Over time, the potential of this tool to help countries to protect their borders will prove invaluable to them and to the global law enforcement community.

2) Exploiting the full analytical potential of the wealth of information collected through the use of the database

Information on the fraudulent use of stolen or lost passports is valuable but rarely sufficient to build operational intelligence. However, with the higher scale of usage made possible by the database information, the analysis of such information has the potential of providing timely actionable alerts and intelligence that could prove vital in combating terrorism.

· Timothy A. Williams, Deputy Director, National Central Bureau of INTERPOL in the United States

Mr. Williams explained to the delegates the use of INTERPOL data at U.S. Borders. He explained how the National Central Bureau of INTERPOL in the U.S. (USNCB) serves as the point of contact for both American and foreign police seeking assistance in criminal investigations which extend beyond their national boundaries. He described how through its domestic and INTERPOL law enforcement channels, the USNCB exchanges criminal investigative information with INTERPOL member countries in response to investigative assistance requests. He also talked about the Advance Passenger Information System (APIS) which has been approved by the U.S. Customs & Border Protection (CBP) for air and sea carrier transmissions of electronic information on passenger, crew member and non-crew member manifest data and pre-departure data. He stated that the APIS will be implemented in the remaining U.S. international airports by the end of 2008.

2.
Interventions by Delegations

Venezuela

The Delegation of Venezuela informed about the latest developments on document security and fraud prevention in Venezuela and emphasized the central role played by the “Dirección de Extranjería” as the key agency in this area. The modern structure, professionalism and efficient data bases of this agency make it ideal for developing policies and strategies related to the security of individuals entering Venezuela. The Agency is responsible for airports, seaports and other points of entry.

The delegate of Venezuela also highlighted the adoption of a new electronic passport that encloses security features such as polycarbonate lames and a 72 kb chip.

The delegate cited these as examples of Venezuela’s commitment to meeting international document security requirements.

Peru

The Delegation of Peru shared information on the efforts being made by the Government of Peru to upgrade its Document Security measures. Among the measures taken, the delegate highlighted improvements in the national identification and civil registry (Registro Nacional de Identificación y Estado Civil) which has registered approximately 70% of the population and which has a fraudulent document detection system that in 2007 led to the detection of 8,400 cases of double identity.

The delegation also highlighted the personal national identification document (documento nacional de identidad) which is a public, personal and non-transferable document, and the only official identification document (cédula) for civil, commercial, administrative and judicial activities. The domestic banking laws have been strengthened to ensure proper identification of persons involved in active or passive transactions and to provide sanctions in cases of non-compliance. Additionally, the national identification document is essential for using a credit card, opening a bank account and cashing a check, and training in document fraud is given to employees of banking institutions and micro-financing entities. Security standards have been incorporated into the national identification document so that it can be used outside of Peru.

The delegation also informed that Peru has adhered to the Machine Readable Passport (MRP) standards as required by ICAO.

United States

The Delegation of the United States noted that the integrity of the travel document systems is a critical component of the U.S. comprehensive border security strategy and emphasized the need for collective efforts to enhance border security to include measures to prevent criminals and individuals with connections to terrorist organizations from using falsified or stolen identity.

Costa Rica

The Delegation of Costa Rica stated that Costa Rica continues to take measures and implement policies to deal with the problem of insecurity and to fight terrorism. The “Comisión Interinstitucional sobre Terrorismo” is the entity which unites the ministries and institutions involved in the fight against terrorism. This Delegate stated that it is necessary to be aware of the modus operandi of transnational organized crime.

Canada

The Delegation of Canada informed that the Americas region is a strategic priority for the Canada Border Services Agency (CBSA) and for that reason the CBSA’s Migration Integrity Officer (MIO) program is very active in the region. This Delegation also informed that the CBSA and the Royal Canadian Mounted Police are working to achieve access to the INTERPOL database MIND/FIND application. Since 2002, a proprietary database is run by CBSA, linked to the CBSA primary inspection lines and is populated with direct transfers of data from Passport Canada and manually input data from a variety of sources including diplomatic missions.

Brazil

The Delegation of Brazil stated that in Brazil, the input of the information in the database is the responsibility of the Federal Police Department which is also the representative of Interpol. Therefore, it is in the interest of the Federal Police to implement at major Brazilian airports the new computerized system of international traffic control as proposed by INTERPOL. Brazil expects to achieve the objective of providing machine readable travel documents (MRTDs) before 2010, in keeping with the date set by ICAO.

3.
Interventions from the floor

Mr. Francis Forbes, Chief Executive Officer of the CARICOM Implementation Agency for Crime and Security (IMPACS) Liaison Office, stated that the preparations for Cricket World Cup 2007 which was held in the Caribbean revealed significant challenges in securing the borders of the nine (9) participating countries, eight (8) of which are islands. He recognized INTERPOL’s assistance during this tournament and expressed appreciation for the use of INTERPOL’s database.

Mr. Jean-Michel Louboutin (INTERPOL) acknowledged the financial contribution made by Canada to strengthening security at the Cricket World Cup 2007.

The Delegation of Morocco, Permanent Observer to the OAS, expressed Morocco’s commitment to facing the challenge posed by terrorism and its interest in fighting terrorism jointly with the international community. This Delegation also informed about several measures taken by its Government to prevent the forging of official documents, including the introduction in April 2008 of a biometric identity card at an approximate cost of US$150 million; the introduction of a Contactless Smart Card for Moroccan Driver Licenses for approximately 12 million persons; and by the end of 2008 the Moroccan electronic passport will be connected to the biometric identity card.

Douglas Fraser

Counselor, Alternate Representative of Canada to the OAS

Rapporteur, Session II: Document Security and Fraud Prevention,

Eighth Regular Session of CICTE

March 7, 2008

APPENDIX III

RAPPORTEUR’S REPORT ON PORT SECURITY:

TRADE AND SAFE TRANSPORTATION IN THE HEMISPHERE
(Discussions held during the Fourth Plenary Session on March 7, 2008)

1.
Presentations by guest speakers

· Ambassador Jon Glassman, Director for Government Policy, Northrop Grumman Electronic Systems

Ambassador Jon Glassman referred to port security in his presentation as a challenge facing the Hemisphere. He underscored the importance of port security not only for preventing trafficking in weapons of mass destruction, but also as a key factor for making trade safe. In that connection, he stressed the economic importance of international (especially maritime) trade at the present time, especially in our Hemisphere. Consequently, he said it was necessary to invest in improvements to maritime transportation infrastructure.
One of the major challenges for port security in the region is handling the threat of an attack using weapons of mass destruction–an event that would hit seafaring and maritime trade throughout the region. Given that threat, it is vital for countries in the region to demonstrate their commitment and willingness to cooperate in port security matters.
Other challenges have to do with: the threat of individual attacks on vulnerable targets; readiness to attack logistical networks, such as information and communication nodules, and critical infrastructure; cargo contamination; and trafficking in drugs and persons, and similar criminal activities.
Ambassador Glassman ended his presentation with a number of suggestions for dealing with those threats, by preventing, for instance, catastrophic damage to third parties; preventing the infiltration of foreign terrorists, and taking homeland security seriously.
· Mr. Bob Evans, Vice-President of the APEC Maritime Security Working Group
Mr. Evans began his presentation by emphasizing the importance of boosting trade and transportation security, as well as the fact that APEC and the OAS agreed on objectives in this area. Mr. Evans described implementation of the International Ship and Port Facility Security Code (ISPS Code) in Australia and underscored the importance of trade for that country and the impact on it of globalization and trade liberalization.
He recalled that five OAS member states were also members of APEC: Canada, Chile, Mexico, Peru, and the United States. APEC had met in Bogor, Indonesia, in November 1994, he said, and established certain objectives for promoting sustainable and balanced economic development. Mr. Evans pointed out the distinguishing characteristics of APEC’s working groups and groups of experts and gave examples of the projects the Association is carrying out, such as the drawing up of lists of points of contact, the establishment of a technical assistance table, the Seafarers’ Identification Questionnaire, and the Model Visit Program.
Finally, after emphasizing the importance of sustainability in respect of these initiatives and their outcomes, Mr. Evans pointed to the importance of cooperation in this field and to the benefits accruing from joint regional efforts to achieve safe trade and transportation in the Hemisphere.
· Ambassador Marcel Salamín, National Security Advisor, ad honorem, to the President of Panama
On the subject of safe trade and transportation, Ambassador Salamín described what is known as the Panamanian Initiative. The ambassador described the new security scenario in Panama at the end of the 1990s and how new factors triggered a shift in the security and defense paradigm from a predominantly military to a predominantly civilian approach.
That gave rise to a new vision of security in which Panama comes across as a global logistical center and a “domestic front” and which highlights the importance of the country due to its potential impact on the economies of third countries, as well as its role as a lynchpin and significant partner in the context of globalization and trade and transportation security. That gave rise to the Panamanian Initiative for Secure Trade and Transportation (IPC&TS), one of whose objectives is to develop open and strategic associations with multiple players; streamline institutions, networks, and infrastructure; increase international confidence and credibility; and boost readiness to confront transnational organized crime and terrorism.
Ambassador Salamín also spoke about the vast economic implications of trade and transportation security and the increase in the use of containers and of the volume of containerized freight over the past two decades, in both the region and worldwide. What was needed, he said, was a logistical program to guarantee maximum availability of products, as little inventory as possible, marketing facilities and customer service.

Ambassador Salamín then listed the revolutions and challenges that lie ahead in this sector and described the impact the expected increase in maritime traffic would have on the Panamanian economy.
Ambassador Salamín then referred to the various trade and safe transportation programs under the Initiative, and, specifically, to the International Conference on Trade and Safe Transportation, which is to hold its first forum in the context of the Initiative in Panama in the third quarter of 2008. Finally, he talked about the hypotheses regarding formal invocation of the neutrality treaty.
2.
Comments by delegations

The Bahamas
The delegation of The Bahamas underscored the destabilizing effects of crime and violence in all countries. It was, however, particularly destabilizing in small states like The Bahamas and others in the Caribbean region. The delegation emphasized the concern felt by The Bahamas at the proliferation of revolvers in the region and the increase in the number of crimes in which they were being used. The delegation acknowledged the assistance provided by the United States with respect to implementation of the ISPS Code in the region, but asked the U.S. and other member states of CICTE to do more to support the efforts of The Bahamas and the other island states by cutting back on exports of arms and ammunition.

Peru

The delegation of Peru described progress made in that country’s aviation and maritime security arrangements. As for aviation security, the delegation pointed to the establishment of a legal framework in line with international standards, luggage controls, certification of enterprises and agents in the airport precincts, vulnerability studies (conducted jointly with the United States), the installation of specialized equipment, and training (in cooperation with the International Air Traffic Association – IATA).
As regards maritime and fresh water traffic security, the Peruvian delegate underscored patrols carried out by the National Maritime Authority (DICAPI); the air and sea-borne coast guard units and their policies and operations; the importance of the Maritime Authority and the National Port Authority for implementation of the ISPS Code (also in cooperation with the National Ports Enterprise), as well as for updating key protection and emergency plans; and the implementation of decentralized offices.
The Peruvian delegate mentioned that Peru had submitted its II National Counter-Terrorism Report to CICTE and requested its distribution.

United States

The delegation of the United States emphasized the importance of maritime security for all countries in the region and in the world, among other things with respect to the economic consequences (national, regional, and global) in the event of an attack. It also underscored the importance of public-private partnerships in security and urged member states to work in that direction. The delegation laid great store by international solutions to boost maritime security. It pointed out that, in that respect, the ISPS Code represented the bare minimum and much more needed to be done to strengthen security.
The United States delegate stressed the major role of the OAS in promoting maritime security and pointed to its past, present, and future commitment to it. He added that the United States worked with other international organizations, too, such as the International Maritime Organization and APEC.
Guatemala
The delegation of Guatemala referred to progress made with securing the national port system. It underscored the work of the Joint Documentary Analysis Office; compliance with international standards thanks to the implementation of various physical protection measures; and the audit certification conducted by the international organization Business Alliance for Secure Commerce. Guatemala successfully received BASC certification in 2005, 2006, and 2007.
Guatemala also emphasized the importance of the six terminuses in Guatemala specializing in oil and coal (in Puerto Quetzal and San José).
Canada
The delegation of Canada underscored the significance of Canada and Colombia’s co-chairmanship of the Group of Experts on Aviation Safety, Security and Assistance, best known by its English acronym, GEASA, and described the group’s main features.

The Canadian delegate also announced additional funding for CICTE’s Document Security and Fraud Prevention Program. This initiative will benefit 10 CICTE member states.
María Aguja
Ambassador, Deputy Director, Multilateral Policy for Regional Organizations

Ministry of Foreign Affairs of Guatemala

Rapporteur, Session III: Port Security: Trade and Safe Transportation in the Hemisphere,
Eighth Regular Session of CICTE
March 7, 2008

� FILENAME * MERGEFORMAT �CP20423E01�

CICTE00369 E

� FILENAME * MERGEFORMAT �CICTE00302E07�

� FILENAME * MERGEFORMAT �CICTE00292E01�

� FILENAME * MERGEFORMAT �CICTE00345E01�

� FILENAME * MERGEFORMAT �CICTE00338E01�

ORGANIZATION OF AMERICAN STATES

INTER-AMERICAN COMMITTEE AGAINST TERRORISM

�EMBED Word.Picture.8���

�. 	AG/RES. 2272 (XXXVII-O/07), operative paragraph 1.

�.	AG/RES. 2272 (XXXVII-O/07), operative paragraph 7.

�. 	AG/RES. 2272 (XXXVII-O/07), operative paragraph 8.

�. 	AG/RES. 2272 (XXXVII-O/07), operative paragraph 10.

�. 	See Appendix II, “Report of the Chair, 2007-2008, of the Inter-American Committee against Terrorism, Ambassador Aristides Royo, Permanent Representative of Panama to the OAS,” CICTE/doc.8/08.

�.	See Appendix III, “Report on Activities of the Secretariat of the Inter-American Committee against Terrorism,” CICTE/doc.6/08.

�.	See Appendix IV, document CICTE/DEC.1/08.

�.	See Appendix V, “Report of the Rapporteur of the Eighth Regular Session of the Inter-American Committee against Terrorism,” document CICTE/doc.12/08.

�.	Document CICTE/RP/doc.2/07.

�.	Documents CICTE/RP/doc.2/07 add. 1 and CICTE/RP/doc.2/07 add. 3, respectively.

�.	Documents CICTE/RP/doc.2/07 add. 2.

�.	Document CICTE/RP/doc.3/06 rev. 1.

�.	Document CICTE/RP/doc.3/06 add. 1.

�.	Document CICTE/doc.11/08 rev. 1.

�.	See Appendix I, “Draft Resolution Support for the Work of the Inter-American Committee against Terrorism”.

�.	Document CEITE/doc.7/96 rev. 5.

�.	See Appendix.

�. 	In this order. Verbatim copies of these interventions will be distributed as available.

_1271081607.doc

PERMANENT COUNCIL

