[image: image1.png]

OEA/Ser.G

CP/doc.4527/10

14 diciembre 2010

TEXTUAL

THE WORK PLANS OF OFFICES OF THE GENERAL SECRETARIAT IN

THE MEMBER STATES FOR 2011 AND REPORT OF FUNDS/SUBSIDIES

RECEIVED FROM HOST GOVERNMENTS

PLANES DE TRABAJO DE LAS OFICINAS DE LA SECRETARIA GENERAL EN

LOS ESTADOS MIEMBROS PARA 2011 E INFORME SOBRE

LOS FONDOS/SUBSIDIOS RECIBIDOS DE LOS GOBIERNOS SEDE

PLANS DE TRAVAIL DES BUREAUX HORS SIÈGE DE L’OEA POUR 2011
ET RAPPORT SUR LES FOND ET SUBVENTIONS REÇUS

DES GOUVERNEMENTS HÔTES

PLANOS DE TRABALHO 2011 DOS ESCRITÓRIOS DA SECRETARIA-GERAL

NOS ESTADOS MEMBROS E INFORMAÇÃO SOBRE FUNDOS

E SUBSÍDIOS RECEBIDOS DOS GOVERNOS SEDE
This document is being distributed to permanent missions and
will be presented to the Permanent Council of the Organization

[image: image2.wmf]PERMANENT COUNCIL

AG/RES. 1 (XL-E/10)
December 1, 2010

Dear Mr. President;

I have the honor to address your Excellency and to submit for your attention the document on the 2010 work plan of the Offices of the General Secretariat in Member States consistent with AG/RES. 1 (XL-E/10); and reports of funds/subsidies received from host governments.

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

[image: image4.jpg]17th St. & Constitution Avenue N.W.
Washington, D.C. 20006
United States of America

Organization of American States

P. 202.458.3000
Wwww.0as.org

Antigua and Barbuda
Argentina

The Bahamas
Barbados

Belize

Bolivia

Brazil

Canada

Chile

Colombia

Costa Rica

Cuba

Dominica

Dominican Republic
Ecuador

El Salvador

Grenada

Guatemala

Guyana

Haiti

Honduras

Jamaica

Mexico

Nicaragua

Panama

Paraguay

Peru

Saint Kitts and Nevis
Saint Lucia

Saint Vincent and the Grenadines
Suriname

Trinidad and Tobago
United States of America
Uruguay

Venezuela

Ambassador Albert R. Ramdin

Assistant Secretary General

His Excellency

Ambassador Joaquín Maza
Permanent Representative of El Salvador

 to the Organization of American States

President of the Permanent Council

Organization of American States

Washington, D.C.

PROGRAMS EVENTS AND ACTIVITIES OF OFFICES OF THE GENERAL SECRETARIAT IN THE MEMBER STATES FOR 2010 -2011

TABLE OF CONTENTS

Page

1INTRODUCTION

3INTRODUCCIÓN

5INTRODUCTION

7INTRODUÇÃO

9OAS OFFICE IN ANTIGUA AND BARBUDA

13OAS OFFICE IN BAHAMAS

16OAS OFFICE IN BARBADOS OFFICE

20OAS OFFICE IN BELIZE

24OAS OFFICE IN COSTA RICA

38OAS OFFICE IN DOMINICAN REPUBLIC

46OAS OFFICE IN ECUADOR

53OAS OFFICE IN GRENADA

56OAS OFFICE IN GUATEMALA

63OAS OFFICE IN GUYANA

67OAS OFFICE IN HONDURAS

69OAS OFFICE IN JAMAICA

73OFFICE OF OAS IN MEXICO

78OFFICE OF THE OAS IN PANAMA

82OAS OFFICE IN PARAGUAY

86OAS OFFICE IN SAINT LUCIA

92OAS OFFICE IN SAINT KITTS AND NEVIS

95OAS OFFICE IN SAINT VINCENT AND THE GRENADINES

100OAS OFFICE IN SURINAME

104OAS OFFICE IN TRINIDAD AND TOBAGO

111OAS OFFICE IN URUGUAY

117OAS OFFICE IN VENEZUELA

INTRODUCTION

The OAS Country Offices constitute one of the most important institutional assets. Through them, the Organization disseminates its principles, projects and activities, while building a strong bond between Headquarters and Member States which also enriches the multilateral brand. Since the Office of the Assistant Secretary General assumed the Country Offices coordination, its main goal has been to strengthen them and boost their potential. By training personnel to ensure staff quality; rotating Office Representatives to infuse them with new ideas and dynamism; reviewing and realigning their roles and responsibilities to promote greater efficiency; and by making best use of technology; the Country Offices have experienced a significant transformation, becoming much more effective and result-oriented.

During 2010, the Coordinating Office designed a format for a more precise and concise system of reporting on program, events and activities in which, the real objectives and results can be substantially measured, while making more evident the direct relationship between the Organization’s mandates and the work of the Country Offices. This new methodology aims to facilitate better communication and coordination with Member States. It is further anticipated that this mechanism would also provide a more transparent system of review and promote greater interaction between the Organization’s respective departments, the Country Offices and Member States.

These efforts have taken root through the strong support and collaboration from areas including SAF – Human Resources, Office of the Inspector General, Department of Information Technology Services, Procurements, etc. and through the application of important performance indicators and measures supplemented by the use of modern technology. The training procedures in Oracle systems and the consolidation of homogeneous indicators for the conduct of daily activities have helped to strengthen the coordination role of the Office of the Assistant Secretary General. This has also been greatly facilitated by the political support of several Member States and financial contribution in other cases under the Fund 18 to advance the work and agenda of the OAS in many Member States.

Encouraged by the additional results achieved in 2010, going forward, the Office of the Assistant Secretary General will continue (a) working to improve communication with Country Offices, (b) working to generate a more reliable electronic platform for regular interaction between Headquarters and the field, as well as (c) ensuring that the Offices are tooled to make the most proficient use of their presence in the field by engaging and connecting with policy makers, local authorities, business communities and more importantly the general public. The OAS Country Offices of the future must bring the Organization closer to the people; they must do a better job of disseminating information on the work of the Organization generally and in the specific Member State.

It is vital to highlight that in recent years, the Country Offices have been more successful in identifying partners, improving linkages with non-state actors, communicating the organization yearly objectives to the wider audience, and promoting the OAS brand. As other international agencies have made their field offices a pivotal instrument in achieving their strategies, the OAS has followed that example with a promising future.

Nevertheless few challenges remain and must be faced with determination, creativity and vision. As a complement to this strategic approach and commitment to performance improvement, the OAS Country Offices require stronger budgetary support. Whilst it is understood that within the current budgetary climate, this seems less and less likely; in future, consideration must be given to facilitating a budget increase to support better staffing, an expansion of activities and a more active dissemination of the OAS’ work, achievements and agenda. Another important task ahead relates to the critical importance of cultivating a stronger institutional culture of better coordination between all the Departments in Headquarters and the Country Offices. Through the commitment of the Office of the Assistant Secretary General no effort will be spared to improve the lines of communication at all levels.

The OAS Country Offices remain on a positive trajectory for improved efficiencies, enhanced management and progress in their level of representation. The Assistant Secretary General, though the Coordinating Office has lead this transformation recognizing the short, medium and long term benefits that field represent has for the future of the Organization. In this spirit the achievements contained in the following report are the main arguments for future actions that will make the OAS a key partner for Member States and an important contributor to peace, security, democracy and development.
INTRODUCCIÓN

Las Oficinas y Unidades de la OEA en los Estados Miembros constituyen uno de sus más importantes valores institucionales. A través de ellas la Organización difunde sus principios, proyectos y actividades y al mismo tiempo establece un sólido enlace entre la Sede y los Estados Miembros, lo cual a su vez enriquece su carácter multilateral. Desde que la Oficina del Secretario General Adjunto asumió la coordinación de estas Oficinas, su meta principal ha sido fortalecer e impulsar su potencial. Mediante la capacitación de su personal para elevar su calidad; la rotación de sus Representantes para imbuirles nuevas ideas y dinamismo; la revisión y restructuración de sus papeles y responsabilidades para promover una mayor eficiencia, y una mejor aplicación de la tecnología, las Oficinas han experimentado una significativa transformación, convirtiéndose en un componente mucho más eficaz, orientado a los resultados.

Durante 2010, la Oficina de Coordinación diseñó un formato para establecer un sistema de información más preciso y conciso, sobre programas, eventos y actividades, mediante el cual los objetivos y resultados reales pueden ser medidos en forma sustantiva, logrando al mismo tiempo que sea más evidente la relación directa que existe entre los mandatos de la Organización y el trabajo que realizan las Oficinas en los países. Esta nueva metodología apunta a facilitar una mejor comunicación y coordinación con los Estados Miembros. Además se prevé que este mecanismo también ofrecerá un sistema más transparente para revisar y promover una mayor interacción entre la Organización y los Departamentos respectivos, las Oficinas en los países y los Estados Miembros.

Estos esfuerzos se han respaldado a través del sólido apoyo y colaboración de varias áreas de la Secretaría General, incluida la Secretaría de Administración y Finanzas – Recursos Humanos, la Oficina del Inspector General, el Departamento de Servicios de Información y Tecnología, la Oficina de Servicio de Compras, y otros; a través de la aplicación de importantes indicadores de rendimiento y medidas adoptadas con la aplicación de tecnología moderna. Los procedimientos de capacitación en el sistema Oracle y la consolidación de indicadores homogéneos para la realización de las actividades cotidianas han ayudado a fortalecer el papel de coordinación de la Oficina del Secretario General Adjunto. Esto ha sido también facilitado en gran forma por el apoyo político recibido de parte de varios Estados Miembros y la contribución financiera en otros casos, bajo el Fondo 18, para cumplir con el trabajo y la agenda de la OEA en muchos Estados Miembros.

Alentada por los resultados adicionales logrados en 2010, la Oficina del Secretario General Adjunto continuará: (a) trabajando para mejorar la comunicación con las Oficinas en los países; (b) trabajando para generar una plataforma electrónica confiable para la interacción regular entre la Sede y el campo, y (c) asegurando que las Oficinas están debidamente capacitadas para proyectar su presencia en el campo y establecer contactos con los encargados de formular políticas, autoridades locales, comunidad empresarial y más importante aún, con el público en general. Las Oficinas y Unidades de la OEA del futuro deberán acercar la Organización a los ciudadanos de los países, deberán realizar un mejor trabajo para difundir información sobre el trabajo que lleva a cabo la OEA en general y específicamente en los Estados Miembros.

Es sumamente importante y se debe destacar que durante los últimos años las Oficinas en los países han logrado un mayor éxito al identificar nuevos socios, mejorar los vínculos con otros actores no estatales, difundir los objetivos anuales de la Organización a una audiencia más numerosa y promover la presencia y carácter de la OEA. Como otros organismos internacionales han utilizado sus oficinas en el campo como un instrumento básico para lograr sus estrategias, la OEA ha seguido este ejemplo y se vislumbra un futuro promisorio.

No obstante, aún se presentan algunos desafíos que deben ser abordados con determinación, creatividad y visión. Como un complemento de este enfoque y compromiso estratégico para mejorar su rendimiento, las Oficinas en los Estados Miembros requieren un mayor apoyo presupuestario. Si bien se comprende que dentro del actual clima presupuestario, este enfoque parecería cada vez menos probable, en el futuro se deberá considerar un incremento presupuestario para apoyar una mejor asignación de personal, una ampliación de las actividades y una difusión más activa del trabajo que realiza la OEA, sus logros y su agenda.

Otra importante tarea que se debe emprender se relaciona con la importancia crítica de establecer una cultura institucional para lograr una mejor coordinación entre todos los Departamentos de la Sede y las Oficinas en los Estados Miembros. Mediante el compromiso de la Oficina del Secretario General Adjunto no se dejará de lado esfuerzo alguno para mejorar la comunicación en todos los niveles.

Las Oficinas de la OEA en los Estados Miembros continúan manteniendo una trayectoria positiva para mejorar su eficacia, gestión y progreso en sus niveles de representación. El Secretario General Adjunto, a través de la Oficina de Coordinación, ha liderado esta transformación reconociendo los beneficios que a corto, mediano y largo plazo representan estas oficinas para el futuro de la Organización. Imbuidos de este espíritu, los logros contenidos en el siguiente informe constituyen los principales argumentos para la acción futura que convertirá a la OEA en un socio clave de los Estados Miembros y un importante contribuyente a la paz, seguridad, democracia y desarrollo.
INTRODUCTION

Les bureaux hors siège de l’OEA constituent l’un des principaux atouts institutionnels de l’Organisation. C’est par leur intermédiaire qu’elle fait connaître ses principes, exécute ses projets et ses activités tout en établissant des liens solides entre le siège et les États membres qui enrichissent également l’image de marque multilatérale. Depuis qu’il a assumé la coordination des bureaux hors sièges, l’objectif principal du Bureau du Secrétaire général adjoint a été de les renforcer et de développer leurs potentialités. Moyennant la formation de leur personnel afin qu’ils disposent d’un personnel de qualité, la rotation de leurs représentants afin de leur insuffler de nouvelles idées et du dynamisme, la révision et la mise en adéquation de leurs rôles et de leurs responsabilité afin de stimuler une efficacité accrue, et une meilleure utilisation de la technologie, les bureaux hors siège ont subi une transformation considérable, ils sont devenus plus efficaces et leur gestion est davantage orientée vers les résultats.

Pendant l’année 2010, le Bureau de coordination a mis au point une méthode de présentation afin que les rapports sur les programmes, les manifestations et les activités soient plus précis et plus concis et que les objectifs et les résultats réels puissent être mesurés presque totalement ; de plus, cette nouvelle méthodologie met davantage en évidence la relation directe entre les mandats de l’Organisation et le travail accompli par les bureaux hors siège. Elle a pour but de favoriser une meilleure communication et une meilleure coordination avec les États membres. On s’attend également à ce que ce mécanisme fournisse un système d’évaluation plus transparent et encourage une plus grande interaction entre les différents départements de l’Organisation, les bureaux hors siège et les États membres.

Ces initiatives se sont enracinées grâce au soutien résolu et à l’intense collaboration de différents secteurs de l’OEA, notamment du SAF – Ressources humaines, Bureau de l’Inspecteur général, Département des services de l’information et la technologie, Achats, etc. – et grâce à la mise en application d’importants indicateurs des résultats et d’instruments de mesure complétés par l’utilisation de technologies modernes. Les procédures de formation aux logiciels Oracle et la consolidation d’indicateurs homogènes pour la réalisation des activités quotidiennes ont contribué à renforcer le rôle de coordination du Bureau du Secrétaire général adjoint. Ceci a été considérablement facilité par le soutien politique reçu de plusieurs États membres et la contribution financière d’autres États membres au Fonds 18 afin de faire progresser les activités et les programmes de l’OEA dans de nombreux États membres.

Encouragé par les résultats supplémentaires obtenus en 2010, à l’avenir, le Bureau du Secrétaire général adjoint va continuer de : (a) s’employer à améliorer la communication avec les bureaux hors siège ; (b) s’employer à mettre au point une plateforme électronique plus fiable afin d’établir des interactions régulières entre le siège et les bureaux hors siège ; et (c) à veiller à ce que les bureaux hors siège disposent des ressources qui leur permettront d’utiliser avec davantage de compétence leur présence sur le terrain en faisant participer les décideurs, les autorités locales, les communautés d’affaire et, ce qui est le plus important, le public en général, et en se mettant en contact avec eux. À l’avenir, les bureaux hors siège doivent rapprocher l’Organisation des populations, ils doivent accomplir un meilleur travail en matière de diffusion des informations sur les activités de l’Organisation en général et dans l’État membre concerné en particulier.

Il s’avère vital de mettre l’accent sur le fait que, ces dernières années, les bureaux hors siège sont mieux parvenus à identifier des partenaires, à renforcer les liens avec les acteurs non étatiques, à mieux faire connaître les objectifs annuels de l’Organisation à un plus large public et à promouvoir l’image de marque de l’OEA. Étant donné que d’autres organisations internationales ont converti leurs bureaux hors siège en un instrument crucial pour la concrétisation de leurs stratégies, l’OEA a imité cet exemple et cela s’annonce prometteur.

Toutefois quelques défis persistent encore et doivent être relevés avec détermination, créativité et vision. Pour compléter cette approche stratégique et cet engagement à améliorer les résultats, les bureaux hors siège de l’OEA ont besoin d’un soutien budgétaire plus important. Bien qu’il semble que dans l’actuel climat budgétaire cela paraisse de moins en moins probable, il faudra, à l’avenir, prendre cet aspect en considération et leur affecter une augmentation budgétaire de nature à appuyer une meilleure dotation en personnel, l’expansion de leurs activités et une diffusion plus active des activités réalisées par l’OEA, des résultats obtenus et de ses programmes.

Une autre tâche importante à l’avenir a trait à l’importance capitale de développer une culture institutionnelle plus forte en matière de coordination entre tous les départements du siège et les bureaux hors siège. Compte tenu de son engagement, le Bureau du Secrétaire général adjoint n’épargnera aucun effort pour améliorer les flux de communication à tous les niveaux.

Les bureaux hors siège continuent à être sur une trajectoire favorable en matière d’accroissement de leur efficacité, d’amélioration de leur gestion et de progrès accomplis dans leur niveau de représentation. Le Secrétaire général adjoint, par l’intermédiaire du Bureau de coordination, a dirigé cette transformation car il était conscient de ses bienfaits à court, moyen et long termes pour l’avenir de l’Organisation. Dans cet esprit, les résultats présentés dans le rapport ci-après constituent les principaux arguments pour de futures activités qui feront de l’OEA un partenaire crucial des États membres et un contributeur important à la paix, à la sécurité, à la démocratie et au développement.
INTRODUÇÃO

Os Escritórios da OEA nos Estados membros constituem um dos seus mais importantes ativos institucionais. Por meio deles, a Organização divulga seus princípios, projetos e atividades, além de criar um forte vínculo entre a Sede e os Estados membros que também enriquece a marca multilateral. Desde que o Escritório do Secretário-Geral Adjunto assumiu a coordenação dos Escritórios nos Países, seu principal objetivo tem sido fortalecê-los e aumentar-lhes o potencial. Capacitando os funcionários para assegurar a qualidade do quadro de pessoal, fazendo rodízio entre os Representantes para imbuí-los​ de novas idéias e dinamismo, revisando e realinhando suas funções e responsabilidades para promover maior eficiência e utilizando melhor a tecnologia, os Escritórios nos Países experimentaram uma transformação significativa, tornando-se muito mais eficazes e orientados para a obtenção de resultados.

Durante 2010, o Escritório de Coordenação elaborou um formato para um sistema mais preciso e conciso de informação sobre programas, eventos e atividades no qual os objetivos e resultados reais podem ser substancialmente medidos, além de tornar mais evidente a relação direta entre os mandatos da Organização e o trabalho dos Escritórios nos Países. Essa nova metodologia visa a facilitar uma melhor comunicação e coordenação com os Estados membros. Prevê-se também que esse mecanismo proporcione um sistema mais transparente de avaliação e promova maior interação entre os departamentos da Organização, os Escritórios nos Países e os Estados membros.

Esses esforços enraizaram-se através do forte apoio e colaboração de várias áreas, inclusive SAF – Recursos Humanos, Escritório do Inspetor-Geral, Departamento de Serviços de Informação e Tecnologia, Aquisições, etc., e mediante a aplicação de importantes indicadores e medidas de desempenho suplementado pelo uso de tecnologia moderna. Os procedimentos de treinamento nos sistemas Oracle e a consolidação de indicadores homogêneos para a realização das atividades diárias ajudaram a fortalecer a função coordenadora do Escritório do Secretário-Geral Adjunto. Isso também foi muito facilitado pelo apoio político de vários Estados membros e a contribuição financeira em outros casos no âmbito do Fundo 18 para promover o trabalho e a agenda da OEA em muitos Estados membros.

Encorajado pelos resultados adicionais obtidos em 2010, no futuro o Escritório do Secretário-Geral Adjunto continuará a: (a) trabalhar na melhoria da comunicação com os Escritórios nos Países; (b) trabalhar na geração de uma plataforma eletrônica mais confiável para a interação regular entre a Sede e os Escritórios nos Países; (c) assegurar que os Escritórios estejam equipados para fazer um uso mais proficiente de sua presença nos países envolvendo e mantendo contato com os responsáveis pelas políticas, autoridades locais, comunidades empresariais e mais importantes, o público em geral. No futuro, os Escritórios nos Países devem tornar a Organização mais próxima das pessoas e divulgar melhor as informações sobre o trabalho da Organização em geral e no respectivo Estado membro.

É vital destacar que, nos últimos anos, os Escritórios nos Países tiveram mais êxito na identificação de parceiros, melhoramento dos vínculos com atores não estatais, divulgação dos objetivos anuais da Organização a um público mais amplo e promoção da marca da OEA. Outras instituições internacionais fizeram dos seus escritórios nos países um instrumento essencial na execução de suas estratégias, e a OEA tem seguido esse exemplo com um futuro promissor.

Todavia, ainda há alguns desafios que devem ser enfrentados com determinação, criatividade e visão. Como complemento a esta estratégia e compromisso com o melhoramento do desempenho, os Escritórios da OEA nos Estados membros precisam de um apoio orçamentário mais forte. Embora se saiba que, no atual clima orçamentário, isso pareça cada vez menos provável, no futuro deve-se considerar a facilitação de um aumento no orçamento para apoiar um quadro de pessoal melhor, a expansão das atividades e uma divulgação mais ativa do trabalho, resultados e agenda da OEA.

Outra tarefa importante refere-se à importância crucial de cultivar uma cultura institucional mais forte de melhor coordenação entre todos os departamentos na Sede e os Escritórios nos Países. Mediante o compromisso do Escritório do Secretário-Geral Adjunto, nenhum esforço será poupado para melhorar as linhas de comunicação em todos os níveis.

Os Escritórios da OEA nos Estados membros continuam numa trajetória positiva para obter maior eficiência, melhor gestão e progresso em seu nível de representação. O Secretário-Geral Adjunto, através do Escritório de Coordenação, tem liderado essa transformação, reconhecendo os benefícios de curto, médio e longo prazo da representação nos países para o futuro da Organização. Com esse espírito, os resultados apresentados no relatório que se segue são os principais argumentos para futuras ações que façam da OEA um parceiro essencial para os Estados membros e um contribuinte importante para a paz, a segurança, a democracia e o desenvolvimento.

OAS OFFICE IN ANTIGUA AND BARBUDA

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Sustainable Development

Promote, by cooperative action, economic, social, and cultural development

	Tourism Workshops

National Sustainable Energy Consultation

A&B Participation in the Energy and Climate Change Ministerial (Washington DC)

Participation of A&B in Meeting for Disaster Reduction strategies (Santa Marta, Colombia)

A&B Participation in Meeting of Stakeholders for the Education in the Americas (St Lucia)

A&B participation in Sub-Regional Workshop on Cooperation, COOPERANET, the Caribbean Chapter

(Barbados)

YABT A&B Chapter Launch
	Ministry of Tourism, Civil Aviation, Culture and the Environment, Hotel Associations

Office of the Prime Minister, Energy Desk

Office of the Prime Minister, Energy Desk

National Office for Disaster Services (NODS)

Ministry of Education, Sports, Youth and Gender Affairs

Ministry of Finance and Economy

Office of the Prime Minister, Ministry of Education, Sports, Youth and Gender Affairs, Antigua and Barbuda Development Bank
	Administrative support, resources processing, participation, coordination in the preparatory process

Assist in the organization of the meeting and funds processing

Communication, Administrative support, Funds processing

Communication, Administrative support, Funds processing

Communication, Administrative support, Funds processing

Communication, administrative support and funds processing

Leadership role in advancing the process, motivation, coordination, co-chairmanship of the chapter, assistance in document, remarks delivery
	Improvement of tourism product quality, better customer service

Advancement of the process energy policy-making

Awareness Raising on energy policy and climate change awareness

Networking and improvement of prevention strategy

Networking, better tools to improve and extend education

Knowledge increase in horizontal cooperation

Involvement in more than thirty youth in business processes, awareness raising
	January 18 – 22

February 22 – 26

March 18, 2010

April 14-17, 2010

April 14-16, 2010

April 15-16, 2010

September 21-22, 2010

October 28 – 29, 2010
	Worked with the organizers and stakeholders to streamline the process and reduce costs

Consulted with organizers and providers to get best rates

Use of technology

Proper use of online tools

N/A

N/A

In-house production, direct promotion

	Political Affairs

Promote and consolidate representative democracy
	Support for drafting legislation on Public Sector Transformation, Experts visits and consultations

Civil Registry Program, delivery of equipment, staff secondment

Monitoring and reporting on situation in-country and on issues and activities of importance for the organization
	Office of the Prime Minister, Political Parties, Trade Unions, Civil Service Association, Barbuda Council, Solicitor General, Ministry of
Social Transformation

Ministry of Legal Affairs, Office of the Registrar

Authorities, other institutions and contacts
	Coordination, communication, facilitation of meetings, accompaniment, advisory services, administrative support, funds processing

Communication, assistance in customs clearing, logistical support, managerial support, administrative support

Proactive role in preventative diplomacy and awareness raising
	Better understanding of A&B public sector and inputs for experts to draft report and bill

Sector institutional strengthening

Improvement in understanding of situation in-country
	October 25 – 29

October 2010

Year long
	Consultations with service providers, information gathering

Efficient use of information and communication technology

Efficient use of technology: Emails, VOIP

	Multidimensional Security

Strengthen the peace and security of the continent

	A&B participation in Bioterrorism exercise

In Trinidad and Tobago

A&B Participation in Governmental Expert Group (GEG)

A&B Participation in American Regional Workshop on Major Events Security

(Vancouver, Canada)

A&B Participation in Aviation Security Sub-Regional Course, Cargo Security Inspections (St Vincent and the Grenadines)

A&B Participation in Second Workshop for Caribbean Countries on Countering Terrorism Financing (Nassau, Bahamas)
	Ministry of National Security, Antigua and Barbuda Defense Force, Royal Police Force

Office of National Drug and Money Laundering Control Policy

Ministry of National Security

Ministry of National Security

Office of the Prime Minister, Office of National Drug and Money Laundering Control Policy
	Communication, coordination, fund processing

Communication, administrative support and funds processing

Communication, administrative support and funds processing

Communication, administrative support and funds processing

Communication, administrative support and funds processing

	Increase of awareness and preparedness level regarding potential terrorism attack

Preparedness improvement in fight against illicit drugs

Awareness raising in the security area

Improvement of cargo control and inspection

Strategies and tactics improvement in fighting terrorism
	March 11-12, 2010

April 18-28, 2010

May 11-13, 2010

May 10-14, 2010

June 16-18, 2010
	Proper use of online tools

Proper use of technology and online tools

Efficient use of technology

Use of online tools

Efficient use of TIC

	Scholarship

Promotion of education and capacity building, maximize opportunities for development of human resources
	Support for the Administration of the Scholarship program
	Ministry of Education, Sports, Youth and Gender Affairs
	Coordination, promotion, advisory services to the National Commission on the pre-selection process, communication and administrative support
	Capacity building, social progress
	July 2010
	Optimum ways for ads and promotion

	Contact with Authorities, Institutional image and coordination

Publicize the work of the OAS, improve delivery of cooperation to A&B, strengthen the Inter-American System and improve cooperation between the Office and other field offices and Headquarters.
	Coordination Meeting with PAHO and IICA

Visits to authorities to promote programs and better coordinate. First coordination meeting ever with PAHO and IICA together.

	PAHO, IICA

Office of the Prime Minister, Ministry of Education, Ministry of Social Transformation, Ombudsman, Speaker of the House, President of the Senate, Leader of the Opposition, Chief of Police, Head of ONDCP, NGO’s
	Leadership role, coordination, promotion, document drafting, contact with the media

Initiative to improve OAS visibility and efficiency
	Increase efficiency in regional cooperation delivering

Better coordination, network extension
	September 2010

September – October 2010
	Proper use of technology

No cost involved

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR

In order to play effectively and efficiently its role in advancing the purposes and mandates of the OAS, in particular to promote representative democracy, contribute to strengthen peace and security, spur sustainable socio-economic development, the Office has adopted a strategy that increases communications at the highest level, interactions with important sectors of society, promotion and monitoring of programs, and initiatives that show the relevance of the OAS to the Antiguan and Barbudan people and Government. In this regard, the following approach will be pursued in 2011:

· Monitoring of the situation on the ground and regular reporting, while focusing on assisting in institution strengthening.

· Exploring ways to improve efficiency and effectiveness of operations.

· Maximizing opportunities for development of human resources.

· Providing optimum support for the execution of programs such as the civil registry project, the public sector transformation initiative and tourism related regional programs.

· Strengthening of YABT chapter and programs. This chapter is key in bringing the OAS to people and in empowering the youth to prepare for the future.

· Promotion of programs with political parties and other relevant stakeholders to ingrain even more democratic principles and values in the political culture.

· Networking and development of strategic interactions with key sectors to promote the institutional image of the OAS and its relevance to the Americas.

· On the ground support for OAS affiliate institutions: Trust of the Americas, YABT and efforts to introduce PADF.

· Regular coordination meetings with PAHO and IICA field offices.

OAS OFFICE IN BAHAMAS

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Multidimensional Security
	CICTE workshops

CICAD workshops
	- Ministry of National Security

- Office of the Prime Minister

- Secretariat for Drugs

- Air and Sea Ports Authority

	- Communication link with OAS/GS and focal points

- Administrative support

- Addressing opening and closing ceremonies

- Promoting event in the media.
	- 1 Bahamian trained in Crisis Management in Port Security;

- 1 national in Bio-Shield training

- 5 Bahamians in bioterrorism;

- Multiple Bahamians trained in Crisis Management in Port Security;

- 1 Bahamian trained at Major Events Security workshop

- multiple nationals trained in Cargo Security Inspection

- Multiple nationals trained in Counter-terrorism financing
	St. Kitts, March 3-5

Trinidad & Tobago, March 10-12

Trinidad & Tobago, March 11-12

Nassau, March 29-31

Vancouver, May 11-13

Nassau, June 7-11

Nassau, June 15-19

	Use of online tools available

	Integral Development
	Meetings with ONE and Project coordinator

OAS/IACD/FEMCIDI project on Heritage Tourism
	- Antiquities, Monuments and Museums Corporation

- Ministry of Foreign Affairs

- Ministry of Education

Ministry of Culture
	- Coordinating role with ONE to facilitate deadlines met, signing of Agreement, etc.
	- Launched project officially

- strengthened links with the Foreign Ministry and AMMC

- Extensive media coverage
	- June 24
	Encouraged partnership involvement obviating hosting costs

	Political Affairs
	Meeting on Model Legislation for Political Party and Campaign Financing

Monitoring domestic situation and reporting where appropriate
	- Free National Movement

- Civil Society Bahamas

- Progressive Liberal Party

- Ministry of Foreign Affairs
	- Established communication links between political parties and Civil Society and DPA

- Provided administrative support to facilitate travel

- Monitoring bye-election unofficially
	3 Bahamians participated

Report on Bye-election
	September 1-4

Feb. 16
	Promoted local communication links

	Sustainable Development
	Energy & Climate Ministerial

RIAL Workshop

LCC Auditing Workshop

Caribbean Sustainable Renewable Energy Workshop

Tourism Hazard Workshop

Inter-sectoral Public Policies
	- Ministry of Environment

- BEST Commission

- Department of Labour

- BEC

Chamber of Commerce

- Related Private Enterprises

Ministry of Tourism

.
	Provided administrative support

Participated in Caribbean Sustainable Renewable Energy Workshop

	- 2 nationals trained in Tourism Hazard

- closer linkages between and among Ministries, agencies and entities concerned.
	- Washington DC April 15-16

- Santo Domingo

July 27-29

Castries, August 24-27

- Nassau, Oct 13-15

- Santo Domingo, Nov. 17

- Rio, Nov/Dec
	

	To work with Development Partners in Country towards implementing Summit of the Americas mandates, promoting information exchange and collaborative partnerships
	- Quarterly meetings with IICA, PAHO and IDB

- Discussions with IICA for sharing office space

- Joint OAS and IICA observance of Earth Day

- Summer Student Visit by IICA

	IICA

IDB

PAHO

Ministry of Agriculture

Ministry of Foreign Affairs

Honorary Consular Corps
	Represent OAS

Initiate and Coordinate school initiative
	More informed of what other agencies are doing in country. Unable to participate for lack of matching funds

Together with IICA donated plants to School in observance of Earth Day

Closer ties with partner agencies
	OAS/IICA/IDB/PAHO:

- Feb.
- Aug

- April 22
	Use of partners to donate where appropriate e.g. plants for school on Earth day.

	Fellowships
	- Pre-selection Committee Meetings

- OAS/Bahamas Fellowship Award Ceremony

- Presentations at 3 school Career Days
	- Ministry of Foreign Affairs

- Ministry of Education

- College of the Bahamas

- R. M. Bailey Senior High School

- C.R. Walker High School

- Kingsway Academy
	- Met with ONE to set schedule for cycle

- Promoted PSA’s

- Responded to general pubic inquiries

- Sat on Pre-selection Committee

- provided administrative support to fellowship recipients for under-graduate, graduate and professional courses

- participated in school career days
	- Successful pre-selection and submission of candidates for 2010/2011 Fellowship

- Successful Award Ceremony with media coverage

- Greater awareness generated of the OAS Fellowship Program

- partnership strengthened between MOFA and OAS/BS
	Jan 19 – ONE

June 18 – Awards

Feb-May – Schools

Professional courses from Jan-Dec.
	Electronic notices used to circulate information

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR

Given the tenuous nature of the current economic climate, it is imperative that the OAS Bahamas Office take a more proactive role in identifying and initiating partnerships with local, regional and international entities, while pursuing the goals of the Organization.

Priorities will have to be further defined and certain strategies will be employed, including:

· Exploring ways to improve the efficiency of the OAS Bahamas Office through the use of internships

· Working closely with the Ministry of Youth and YABT to establish a local Chapter

· Continue to promote the Fellowship Program but with a view to generating wider circulation and raising the quality of applications received;

· Actively promote the Leo S Rowe Loan Fund to encourage greater participation

· Work with the Ministry of Foreign Affairs, other government Ministries, civil society and private concerns to establish communication lines with respective entities in Secretariat using the various electronic links currently available. This will serve to enhance the country’s contributions on key matters of interest as well as promote networking among strategic partners.

· Work with the ONE to establish an inter-ministerial committee/group comprising representatives from all government Ministries including the various ‘focal points’ already established, with the purpose of the OAS Bahamas Office playing a more cohesive role in coordinating the OAS activities in country. Such a Committee may also provide guidance on country priorities and serve to inform both Secretariat and the government on relevant issues.
· Work to further widen the media network already established to reach a wider audience.

· Increase the number of schools for presentations on the Role of the OAS.
· Identify with IDB, PAHO and IICA areas of common interest and possible partnership.

OAS OFFICE IN BARBADOS OFFICE

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Education

	Meeting of Eastern Caribbean Joint Board of Teacher Education.
	University of the West Indies, Caribbean Development Bank, Organization of Eastern Caribbean States Reform Unit, Inter-American Development Bank.
	Participation along with Department of Education of the OAS.
	Presentation of OAS project on teacher education with UWI.
	January 12-14, 2010
	

	Cooperation on the Fight Against Illegal Drugs
	Bridgetown Group Meeting

	United Kingdom, United States of America, Canada, European Union, France, UNDP, OAS
	Participation in relation to work done by CICAD, CICTE and DPS.
	Facilitation of collaboration in the fight against drugs, crime and violence.
	Wednesday 20 January, 2010.
	

	Integral Development

	ReefFix Project – Project Meeting
	Ministry of Economic Affairs, consultant (David Gill)
	Convening and chairing of meeting

	Preparation for project workshop
	Wednesday, 27 January, 2010
	

	Political Affairs
	Meeting with Senior Official from the Department of State of the United States of America.
	Dr. Meghan E. Guilino, Foreign Affairs Analyst, Middle America Division.
	Briefing on OAS issues in the context of Barbados.

	Clearer understanding of the objectives of the OAS in Barbados.
	Friday, 29 January, 2010.
	

	Integral Development
	ReefFix Stakeholders Meeting
	Ministry of Economic Affairs, Coastal Zone Management Unit, Ministry of Agriculture, Fisheries Division, Folkstone Park, Ministry of Tourism, David Gill (Consultant).
	Convening and chairing of meeting
	Preparation for project workshop
	Wednesday, 3 February, 2010.
	

	Political Affairs
	Meeting with Permanent Secretary in Ministry of Foreign Affairs and Foreign Trade.
	Ambassador Teresa Marshall and OAS Desk Officer
	Briefing on OAS issues- projects and other activities.
	Clearer understanding of activities in the country.
	Monday, 8 February, 2010.
	

	Political Affairs
	Presentation to the Rotary Club of Barbados by the OAS Representative
	Members of the Rotary Club of Barbados.
	Presentation of a paper by Representation. “Reflections on Peace: What we can do to promote it”
	Better understanding of the role of the OAS in peace building.
	Thursday, 18 February

2010
	

	Women and Development
	Day of Women of the Americas
	Minister of Women’s Affairs, government officials, NGO’s and CBO’s, members of the public.
	Presentation of the speech of the Secretary General of the OAS for the Day.
	Highlighting the work and activities of the OAS in the struggle for women’s rights.
	Thursday, 18 February,

2010
	

	Cooperation in the Fight against Illegal Drugs
	Bridgetown Group Meeting
	United Kingdom, United States of America, Canada, European Union, France, UNDP, OAS
	Participation in relation to work done by CICAD, CICTE and DPS.
	Facilitation of collaboration in the fight against drugs, crime and violence.
	Thursday, 25 February, 2010.
	

	Political Affairs
	Commonwealth Day Service
	Officials of the Government of Barbados, Members of the Diplomatic Corps and Representatives of International Organizations
	Participation and representation of the Organization.
	Support and solidarity with the aims and objectives of the Commonwealth
	Monday, 8 March, 2010
	

	Integral Development
	Meeting with Ambassador of Brazil to Barbados and members of the EMBRAPA team.
	IICA Representative to Barbados,

Members of the Brazilian Embassy and officials of EMBRAPA.
	Initiated the meeting and coordinated the participation.
	IICA as a result sent mission to Brazil for further discussions.
	Tuesday, 9 March, 2010
	

	Horizontal Cooperation
	Puente in the Caribbean

Sensitization Visit to Member State.
	Ministry of Social Care, Constituency Empowerment, Urban and Rural Development.

Department of Social Development and Employment.
	Participation and logistics.
	Arrangements finalized for visit of Chilean Trainers.
	Wednesday, 24 March, 2010
	

	Cooperation in the Fight Against Illegal Drugs
	Bridgetown Group Meeting
	United Kingdom, United States of America, Canada, European Union, France, UNDP, OAS
	Participation and presentation of OAS programmes.
	Facilitate collaboration in the fight against drugs, crime and violence.
	Tuesday, 30 March, 2010
	

	Integral Development

	ReefFix National Workshop

	Ministry of Economic Affairs, Coastal Zone Management Unit, Ministry of Agriculture, Fisheries Division, Folkstone Park, Ministry of Tourism, David Gill (Consultant)

Richard Huber, DSD of the OAS.
	Representative chaired the Workshop and Office was responsible for logistical arrangements.

	Presentation of information and research from selected sites.

	Wednesday 21, April, 2010.

	The OAS Barbados Office was able to stage the event at the conference facility of the PAHO Office. The workshop did not pay for these facilities.

	Trade
	The Economic Partnership Agreement (EPA) – One Year On.
	International and regional stakeholders. University of the West Indies.
	Participated in conference together with Department of Trade of OAS.
	Listing of priority task that need to be done to give effect to the EPA.
	22 & 23 April, 2010

	

	Political Affairs
	Pan American Day Celebration
	Staff of the OAS Barbados Office, Representatives of the Inter-American System, Diplomatic Corps, Schools Representatives of Ministries.
	Organization of the event
	Strengthened Inter-American co-operation.
	Wednesday 19 May, 2010.
	

	Women’s Affairs
	Ninth Commonwealth Ministers of Women’s Affairs.
	Ministers of Women’s Affairs of the Commonwealth, NGO’s, CBO’s, international and regional participants.
	Participated in the conference on behalf of CIM
	Programme of Action for Women’s Affairs.
	7 to 9 June, 2010

	

	Integral Development

	Meeting with Ministry of Economic Affairs on the elaboration of a Country Strategy.
	OAS Representative and Staff of Ministry
	Introduced draft
	Work plan
	Thursday 10 June, 2010
	

	Horizontal Cooperation
	The First Sub-Regional Workshop for Cooperation Effectiveness: Caribbean Chapter.
	Caribbean Heads of Technical Cooperation, International Organizations, OAS Technical Staff
	Representative chaired the opening session. Office responsible for logistics
	Caribbean Platform for 2011 meeting in Busan, Korea.
	21 & 22 September, 2010.
	

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR

· The OAS Barbados Office will continue to work to raise the profile of the Organization and to sharpen the focus of the office in this Member State.
· The OAS Barbados Office in collaboration with the Office of the ONE will continue the work started in 2010 to elaborate a country strategy.
· The Country Office will, with the assistance of the Ministry of Foreign Affairs and the Ministry of Economic Affairs, conduct an Accountability Workshop on OAS projects and the fellowship programme.
· The Country Office will continue to build relationships with other developmental partners with the hope of staging joint activities.
OAS OFFICE IN BELIZE

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Competitiveness
	Development of Made in Belize Brand
	Belize Trade and Industry, Ministry of Trade, National Institute of History and Culture, Ministry of Economic Development, Belize Tourist Board, Belize Tourism and Industry Association, Ministry of Tourism, Belize Bureau of Standards.
	Office secured the services of 4 volunteer consultants from Deloitte & Touche and Citizens Development Corps (CDC) by preparing a concept for world-wide competition. Emerged as winner and did all the in-country logistics and orientation for volunteer consultants.
	4 Deloitte & Touche employees deployed to Belize for one month to work with Beltraide on a business plan and marketing plan prepared for the “made in Belize brand”.
	April to July 2010
	By securing volunteer consultants to undertake the work no funds were required of the OAS but contribution to member state was significant and tremendous cost savings were realized.

	Social Development
	Center for Community Resource Development- to effect an Asset Based Community Development
	Jesuit Community in Belize, Ministry of Human Development, Crime Stoppers Belize, Private Sector partners
	Representative serves as technical advisor in the creation of the Center. Office secured funds from the U.S Embassy for the project. Representative has been working on identifying and securing other partners and defining sustainability mechanisms for the Center.
	Center for Community Resource Development established in Belize City. Asset mapping among 77 families already completed.
	July to Present
	Office provides technical assistance in the person of the representative at no cost to the office.

	Economic Development
	Facilitating new market opportunities for Forest based products from Maya Communities
	Mayan Communities of Golden Stream, Medina Bank, Indian Creek, SOL Farms.
	Office is exploring new opportunities for forest products such as honey, jams, and fruits.
Recent collaboration with a private sector partner has led to the testing of turmeric for possible export of 16,000 lbs per year to the U.S
	Potential buyers identified and discussions are ongoing
	August 2010 to present
	

	Social Development
(FEMCIDI funded)
	Building Capacity Among Disadvantaged Communities in Belize City and Stann Creek
	National Committee for Families and Children, Women’s Department, Ministry of Human Development, Samuel Haynes Institute.
	Office worked with the project team in the planning and development of the project (writing, costing etc). Currently assisting with execution.
	Project secured funded from FEMCIDI, first phase of project almost complete.
	January to present
	Office provides technical assistance and project management and networking support at no cost to the organization

	Sustainable Tourism Development

(FEMCIDI funded)
	Tourism Training and Capacity Building Project
	Belize Tourist Board, Ministry of Tourism
	Project monitoring; coordinate all logistics with BTB; provide technical assistance, assisting with sourcing trainers and also with hotel managers and owners to garner support for the program. Networking for project expansion and identification of linkages with other programs and economic sectors

	Project being successfully implemented in final year
	January to Present
	Technical Assistance being provided at no cost to the office.

	Sustainable Development

Economic Development

(FEMCIDI funded)
	Building Sustainable Livelihoods among Indigenous communities Southern Belize
	Ya’ axche Conservation Trust, Toledo Cacao Growers Association, Alcades of Golden Stream Medina Bank and Indian Creek, Ministry of Foreign Affairs
	Project monitoring, Technical assistance for effective implementation, financial management, networking to source additional resources for Projects.
	Project has expanded and realized new opportunities for the communities based on advice and technical assistance and contacts provided by the office.
	January to present
	Technical assistance and networking provided at no cost to the office. Since the project is 4 hrs away. Office uses email correspondences instead of phones as main form of communication.

	Sustainable Tourism Development (Disaster management)
	Workshop on Multi-hazard Contingency Planning for Tourism Sector
	Belize Tourist Board, Ministry of Tourism, National Emergency Organization, Belize Tourism and Industry Association
	Office organized the workshop to effect the manual developed by the OAS & CDERA, by collaborating with BBTB & BTIA. Complimentary airline tickets were provided by Continental Airlines, accommodations by the Radisson and OAS provided ground transportation.
	40 Tourism stakeholders from various points in Belize trained to prepare for, respond to and recover from a natural or man-made disaster impacting the tourism sector. Persons trained were expected to effect the plan in their respective jurisdictions and establishments
	April – May 2010
	Collaboration with private sector resulted in cost savings.

	Sustainable Development and the Environment
	Technical Assistance for development of National Energy Policy
	Ministry of Natural Resources & the Environment, Prime Minister’s Office, Ministry of Economic Development
	Office followed up with both the Ministry of natural Resources on recommendations made by OAS Energy team in the Feasibility study in the Potential for Cellulosic ethanol.
Office coordinated national Energy Policy Consultation
	National Energy Policy stakeholder consultation conducted to assess needs. Technical assistance to complete plan to commence thereafter.
	May to Present
	Office provides transportation to visiting Energy team

	Political Affairs
	Electoral and Boundaries Workshop
	Electoral & Boundaries Commission
	Office diagnosed Belize’ interest in this area identified the relevant persons to attend and coordinated their attendance.
	Increased institutional and human resource capacity at the electoral commission of Belize
	August 2010
	

	Legal Cooperation
	Workshop on the Implementation of the Inter-American Convention Against Corruption
	Attorney General’s Office, Ombudsman Office,
	Office organized workshop and provided admin support during workshop.
	Action Plan for Inter- American Convention Against Corruption in Belize analyzed and approved.
	 January – March 2010
	Email was used to send out invitations and confirmations

	Public Security
	Workshop for strengthening the Capacity of law enforcement officials, judges, and prosecutors to identify and Combat trafficking in persons
	Ministry of Human development, ministry of Public Security, DPP’s office,
	Office assisted with organization of the workshop and provided admin support during workshop.
	Awareness of the issue of trafficking created and capacity of front-line people to identify, prevent and prosecute perpetrators of same increased.
	February- March 2010
	Use of email for invitations and follow-up

	CICTE
	Aviation Security Workshop
	Ministry of Tourism and Civil Aviation
	Office provided admin and logistical support
	Increased capacity to protect against civil aviation threats
	March – April 2010
	

	Trade
	National Consultation on the Harmonization of national Legislation with the European Partnership Agreement
	Ministry of Foreign Affairs and Foreign Trade
	Office collaborated with the Ministry of Trade in indentifying the needs and communicating the need for a legal review, with the OAS Dept of Trade. Office assisted with hosting workshop
	Legal review and the harmonization of the laws of Belize and EPA and national consultation completed of the same.
	April to September 2010
	

	Trade
	Improving the Effectiveness of the Trade Directorate through enhanced communication systems
	Ministry of Foreign Trade
	Office mobilized support from SICE for the needs identified through consultation with the Trade Directorate.
	Online repository of trade documents created, implementation of a multi-agency customer relations management software.
	June – November 2010
	

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
· Document and link OAS technical and professional expertise to the technical assistance needs of Belize.
· Deepen relations with the other Inter-American partners to effectively develop collaborative programs and projects which benefit Belize.
· Focus on effecting social programs geared towards rebuilding the fabric of Belizean society.
· Research and match assets in disadvantaged communities (human and otherwise) with economic opportunities for poverty alleviation and income generation.

· Pursue newly identified linkages and market opportunities for newly discovered naturally occurring colored cotton and similar niche products in Belize

OAS OFFICE IN COSTA RICA
	Mandatos
	Eventos /actividades en cumplimiento de los Mandatos
	Partes interesadas
	Participación de la Oficina
	Resultados Obtenidos
	Fechas
	Esfuerzos para reducir los costos de operación

	Promover la Democracia

	-Reunión en la Casa Presidencial.

-Entrevista con la Prensa.

-Reunión en el Tribunal Supremo de Elecciones

-Envío de Sistema Informativo sobre Elecciones en Costa Rica.

-Misión de Observación Electoral 2010.

-Derecho al aporte económico del Estado.

-Se creó en Costa Rica la primera Asociación de Becarios y Ex Becarios de la OEA.

-1. Certificación Electoral en Costa Rica.

2. Empoderamiento de la juventud y su mayor injerencia en los procedimientos electorales.

-Visión de la Representación sobre retos del nuevo Gobierno en Costa Rica.

-Taller de Compras Sustentables.

-Ciclo de conferencias: presupuesto y seguridad ciudadana.

-Reunión de coordinación política, diplomática y técnica.

-Sobre últimos acontecimientos políticos.

-Sexta Reunión del Comité de Expertas del Mecanismo de Seguimiento de Implementación de la Convención de Belém do Pará.

Reunión con la Cooperación Noruega.

 Reunión con el Presidente de la Asociación Interamericana de Defensorías Públicas.

Reunión con el pleno de la Corte Interamericana de Derechos Humanos.

Audiencia con la señora Presidenta de Costa Rica.

XXVIII Curso Interdisciplinario del IIDH; Conferencia Magistral.

-Centros de Estudios Democráticos de América Latina.

-Modelo de Asamblea General de la OEA.

	-Presidente Oscar Arias.

-Diario La Nación, Gabriela Mayorga.

-Tribunal en Pleno.
-María Emma Mejía, Jefa de la Misión Electoral 2010.

-Tribunal Supremo Electoral.

-Partido Integración Nacional, Tribunal Supremo de Elecciones, Departamento para la Promoción y Observación Electoral.

-Autoridades de la Asociación.

-Tribunal Supremo Electoral.

-Secretaría General de la OEA.

-Departamento para la Gestión Pública Efectiva-Secretaría de Asuntos Políticos.

Instituto Centroamericano de Administración Pública (ICAP).

-Embajadores de Canadá, Israel, Encargado de Negocios de Estados Unidos, Director General del IICA.

-Secretaría de Asuntos Políticos; Jefes de Gabinete, Asesoría del Secretario General y Coordinador de las Oficinas de la OEA.
-Representantes del Gobierno, Embajadas, Organismos internacionales, Sociedad Civil.

-CEDAL.

-Escuela de Ciencias Internacionales de la Universidad Nacional y otras universidades públicas y privadas. Delegaciones de Honduras y Nicaragua, Dirección General del IICA. Departamento de Asuntos Internacionales de la OEA, Representación de la OEA en Costa Rica.

	-Preparación y coordinación.

-Preparación y coordinación.

-Preparación y Coordinación.
-Investigación, procesamiento y envío de información electoral.

-Preparación y participación de la Oficina en reuniones de la Misión de Observación Electoral y apoyo logístico de las actividades realizadas en el marco de la Misión.

-Recibir petitorias del Partido Integración Nacional y procesarlas a la Secretaría General y a la Comisión Interamericana de Derechos Humanos.

-La iniciativa de la creación de esta oficina la presentó el Representante de la OEA en Costa Rica.

-Apoyo, organización y coordinación con el Departamento para la Cooperación y Observación Electoral de la OEA y el Tribunal Supremo Electoral de Costa Rica.

-Presentación de un informe amplio sobre asuntos pendientes en todos los sectores de la actividad pública en Costa Rica.

-Participación de la Representación en el Taller.

-Inauguración, discurso de apertura y participación.

-Interrelación entre invitados especiales.

-Elaboración de un informe sobre últimos acontecimientos políticos.

-Planificación, preparación, coordinación, apoyo e intervención de la Representación en todas las reuniones.

-Conferencias en el Seminario Análisis Político, Negociación y Resolución de Conflictos, del Programa Nuevo Liderazgo para la Democracia.

-Planificación, preparación y apoyo para el desarrollo del MOEA en Costa Rica.

	-Coordinación política entre el Secretario General y el Presidente de la República.

-Elevar la Imagen de la OEA.

-Presencia de la OEA en el sistema electoral de Costa Rica.

-Amplia información sobre situación política electoral en Costa Rica.

-Agradecimiento del Tribunal Supremo Electoral, Gobierno Nacional y Partidos Políticos por labores realizadas en los comicios de Febrero 2010.

-Hasta la presente fecha se mantiene situación de reclamo.

-La Asociación se halla legalizada y en operación.

-Los proyectos avanzan según el cronograma.

-Documento informativo para el Secretario General sobre la política de Costa Rica.

-Se logró entrenamiento profesional requerido.

-Coordinación con organismos internacionales.

- Papel de coordinación y entendimiento entre embajadas y organismos acreditados en Costa Rica.

-Se prepara la visita del Secretario General a Costa Rica.

-Contactos con las más altas autoridades e incremento de la imagen pública de la Organización.

-Se entrega a la OEA diploma de reconocimiento por la participación del Representante.

-Participación de 150 estudiantes.

	-15 de Enero

-15 de Enero

-15 de Enero

-Continúa d el año 2009 hasta el 8 de febrero de 2010.

-1 Enero – 8 Febrero 2010

-29 de marzo.

-16 de abril de 2010.

-23 de abril de 2010.

-4 de mayo de 2010.

-1 al 3 de junio.

-Julio de 2010.

-28 de julio de 2010.

-03 de agosto.

-22 y 24 de agosto.

-Septiembre 2010.

-26 a 29 de octubre de 2010.

	-No hubo gastos en el presupuesto oficial.

-No hubo gastos en el presupuesto oficial.

-No hubo gastos en el presupuesto oficial.

-No hubo gastos en el presupuesto oficial.

-Manejo meticuloso de los recursos destinados al Proyecto.

-Sin costos.

-La OEA no ha destinado ningún presupuesto: ofrece las instalaciones de la Representación para reuniones de trabajo.

-Presupuesto del Departamento para la Cooperación y Observación Electoral.

-Sin costo alguno.

-Se sujetó al presupuesto establecido por la Secretaría de Asuntos Políticos.

-No hay gasto presupuestario.

-Gastos se realizaron con recursos propios del Representante.

-Sin costo.

-Todas las reuniones se hicieron sin presupuesto adicional.

-No hay gasto presupuestario.

-Únicamente se entregó material enviado por el Departamento de Asuntos Internacionales de la OEA.

	Defender los Derechos Humanos

	 -Proyecto de Fomento de una Cultura de Cumplimiento de las Personas Migrantes.

-Seminario sobre Derechos Humanos de los Pueblos Indígenas.

-Centro POETA Emilia Piedra Miranda.

-Proyecto Regional de Capacitación y Asistencia a funcionarios que trabajan con personas y víctimas de trata humana con fines de explotación sexual.
	-Ministerio de Trabajo, Embajada de los Estados Unidos, Fundación de las Américas.

-Ministerio de Educación de Costa Rica y Secretaría de Asuntos Jurídicos-Departamento Internacional de la OEA.

-Patronato Nacional de Ciegos, Microsoft, Fundación CRUSA, Gobierno de los Estados Unidos de Norteamérica, Representación de la OEA en Costa Rica y Fundación para las Américas.

-Fundación Rahab, Comisión Especial de Asuntos Migratorios de la OEA.

	-Promoción, coordinación y presentación por parte del Representante.

-Apoyo y coordinación de la Representación.

-Inauguración del Centro, coordinación y apoyo de la administración del presupuesto.

-Participación en actividades relacionadas con esta materia. Elevar petición de cooperación con la OEA.
	-El proyecto continúa con el apoyo del Gobierno de los Estados Unidos.

-Se realizó dicho Seminario.

-Patrocinio de la OEA a los proyectos ejecutados por la Fundación para las Américas en Costa Rica.

- Se espera contestación a la nota CR/339 de 2010.

	-Febrero 2010.

-30 de agosto al 03 de septiembre.

-26 de julio de 2010.

-12 de octubre.

	-Los gastos le corresponden al Proyecto, bajo la supervisión de la Oficina de la OEA.

-Se ejecutó el presupuesto de acuerdo a lo previsto.

-La Representación de la OEA en Costa Rica se constituyó en punto intermediario para la administración del presupuesto especial en estas materias.

-Ninguno.

	Garantizar un Enfoque Multidimensional a la Seguridad

	-Perfeccionamiento Científico y Técnico en Ciencias Forenses.

-Curso Gerenciamiento de la Inteligencia Policial.

-Programa de Radio.

-Proyecto Bienes Decomisados en América Latina. Alojamiento en las Oficinas de la Representación al Señor Dennis Chang, Coordinador General para Centroamérica de la CICAD.

-Reunión de Coordinación sobre Manejo del Programa de Administración de Bienes Incautados en Centroamérica.

-Taller de Formación de Capacitadores en la Investigación del Delito de Trata de Personas.

-Taller sobre Manejo de Emergencias.

-Taller en Materia de Lucha contra el Financiamiento del Terrorismo.

-Reuniones de Coordinación en la Presidencia de la República.

-Política Integral y Sostenible de Seguridad Ciudadana y la Promoción de la Paz Social.

-Graduación de Cuerpo de Seguridad en Costa Rica.

-Reunión de la CICAD.

-XXXI Reunión del Grupo de Expertos para el Control del Lavado de Activos.

-Taller Regional sobre Monitoreo y Evaluación de las Políticas Públicas sobre Drogas en Latinoamérica.

-Taller Subregional de Medidas de Seguridad Preventivas.

	- Departamento de Ciencias Forenses-Poder Judicial de Costa Rica.

-Comandancia General de Policía.

-Radio Monumental

CICAD – Representación en Costa Rica.

-CICAD y Representación de la OEA.

-Instituto Costarricense sobre Drogas.

-Oficina de las Naciones Unidas contra la Droga y el Delito; ILANUD; Ministerio de Relaciones Exteriores; Embajada de España, Consejo Centroamericano de Ministerios Públicos.

-Organización Meteorológica Mundial, Estrategia Internacional para la Reducción de Desastres de las Naciones Unidas, Comisión Nacional de Emergencias de Costa Rica.

-Colegio de Abogados de Costa Rica,

-Viceministro de la Presidencia, Comisionado Nacional Antidrogas.

-Varios organismos nacionales internacionales y la participación de la OEA.

-Ministerio de Seguridad y Departamento de Seguridad de la OEA.

-Instituto Costarricense sobre Drogas.

-Instituto Costarricense sobre Drogas, CICAD, Fiscalía y Ministerio de Seguridad.

-Departamento de Seguridad Multidimensional, CICAD, ICE de Costa Rica.

-Comité Interamericano contra el Terrorismo, Ministerio de Seguridad, Fiscalía y otros órganos de seguridad del Estado.

	-Recepción y envío del Proyecto al Departamento de Seguridad Pública de la OEA.

-Gestión para obtener participación costarricense.

-Programa especial del Representante.

-Adecuación de Oficina, instalación de comunicación y mobiliario.

-Análisis de cuestiones pendientes relacionados con el Proyecto sobre Cortes de Droga de la CICAD.

-Participación de la Señora Araya, Técnico Administrativo de esta Representación, quien obtuvo amplia información sobre la Materia.

-La OEA, a través del Sr. Pablo González, participó en el taller de entrenamiento en sistemas de alerta temprana, multiamenaza con énfasis en sociedades institucionales y de coordinación.
-El Representante de la OEA hizo la presentación a nombre de la Secretaría para la Seguridad Multidimensional.

-Constante relación de trabajo y coordinación de la Representación con el Comisionado Antidrogas; ICD y CICAD.

-Apoyar los esfuerzos del Departamento de Seguridad Pública de la OEA.

-Apoyo y participación.

-Apoyo, planificación y coordinación.

-Discurso de inauguración, planificación y coordinación.

-Inauguración y participación en el evento.

-Planificación, organización, apoyo logístico e intervención en el Seminario.

	-Se espera respuesta.

-Participación del Comisario Santiago Calderón Rodríguez a Bogotá.

-Difusión del Compromiso de la OEA-CICAD en el apoyo que brinda a los Gobiernos, para abordar los proyectos de preven-ción y solución al uso y distribución de estupe-facientes y psicotró-picos en el Continente.

-Coordinación de trabajo en objetivos de la CICAD-OEA.

-Coordinación con el ICD, Representante Regional de la Oficina de las Naciones Unidas contra la Droga y el Delito. La Representación conoció el Plan de Acción Regional y su actual ejecución en el marco del SICA.

-Amplia información sobre la Materia.

-Mayor información a favor del Departamento de Desarrollo Sostenible sobre la materia.

-Se garantizó la presencia de la Fiscalía, Viceministerio de la Presidencia Contra Las Drogas, Fiscales, Policías, Abogados para establecer un trabajo mancomunado con la Corte Suprema de Justica, a fin de fortalecer la Legislación contra el Terrorismo y la Ley contra la Delincuencia Organizada.

-Mantener informada a la CICAD sobre actividades Antidrogas.

-La OEA realizó planteamientos de cooperación a través del Departamento de Seguridad Pública.

-Coordinación con el Gobierno.
-Estrecha relación de trabajo entre la OEA-CICAD con entidades públicas y privadas de Costa Rica relacionadas con la droga.

-Se consolida programa de cooperación CICAD, ICD-Fiscalía.

-Enfrentó el tema de control y evaluación de las políticas públicas sobre drogas en América Latina.

-En preparación.

	-18 de Enero

-15 al 19 de Marzo.

-16 de Febrero

-18 Febrero.

-Marzo 2010.

-15 de Marzo

-17 de marzo.

- 5 de abril.

-Diversas fechas.

-En negociación hasta la presente fecha.

-05 de agosto.

-23 a 27 de agosto.

-3 de septiembre.

-5-7 de octubre.

-6 al 10 de diciembre.

	-Ningún costo.

-Obtener un pasaje a muy bajo costo.

-Ninguno.

-Señor Cheng cubre los gastos operativos del Proyecto.

-Sin costos.

-Sin costos.

-Sin costos.

-Sin costos.

-Sin costo alguno.

-Hasta la fecha no hay ningún desembolso en este proyecto.

-No tiene presupuesto.

-No hubo gastos en el presupuesto oficial.

-Manejo meticuloso de los recursos asignados.

-Se administró el presupuesto programado.

-Se prevé una administración meticulosa de los recursos asignados para este proyecto.

	Fomentar el Desarrollo Integral y la Prosperidad

	-Reunión en el IICA del Secretario General y Representante.

-Patrocinio del Proyecto Apoyo al Sector Pesquero costarricense.

-Diálogo sobre participación Pública para el Desarrollo Sostenible.

-Seminario “Obligaciones Ambientales en el Marco del Tratado de Libre Comercio de Centroamérica”.

-Congreso Internacional de Estrategias Empresariales: Pilares de Sostenibilidad Empresarial.

-Convenio OEA-Agencia Andaluza de Cooperación Internacional.

-Curso de Entrenamiento y Capacitación Empresarial para Jóvenes en Costa Rica.

-Manual de Procedimientos de la Comisión Nacional de Selección de Becas OEA Costa Rica.

-Fortalecimiento de la capacidad de competitividad de Centro América y República Dominicana.

-Curso de Capacitación en la Estructuración de Empresas Comercializadoras de Arte.

-Capacitación en diseño de proyectos sobre conservación y alivio de la pobreza.

-Lanzamiento oficial del Programa de Becas OEA-TEC Monterrey y CRUSA.

-Acuerdo con el Instituto Tecnológico de Costa Rica.

-Patrocinio de la OEA a favor de estudiantes haitianos y jamaiquinos.

-Proyecto de capacitación en Desarrollo Empresarial.

-Asociación de Emprendimiento.

-Plan de Conservación y Desarrollo de la Zona de Puntarenas, Costa Rica.

-Reunión de Coordinación sobre concesión de becas de la OEA.

-Proyecto de entrenamiento para empleados de la Imprenta Nacional.

-Durante el periodo se emitieron 421 cheques en USD y 365 en moneda local.

-Durante el periodo se tramitaron 90 pasajes para participantes en eventos y becas otorgadas por la OEA.

-Se tramitaron 212 becas para costarricenses.

	-Director General, Víctor Villalobos.

-INCOPESCA.

-Gobiernos de la Subregión – Departamento de Desarrollo Sostenible.

-Departamento de Desarrollo Sostenible.

-Departamento de Desarrollo Económico, Comercio y Turismo de la OEA-Representación de la OEA en Costa Rica, Instituto Tecnológico de Costa Rica.

-OEA-Agencia Andaluza de Cooperación Internacional-Representación de la OEA en Costa Rica.

-Representación de la OEA en Costa Rica- Young Americas Bussiness Trust.

-Ministerios de Relaciones Exteriores y Planificación.

- Ministerio de Trabajo.

-Asociación de Artistas Visuales de Costa Rica.

-Fundación para la Gestión Ambiental Participativa; Federación Bird Life International: Departamento de Estado de los Estados Unidos; Asociación de Ornitólogos de Costa Rica.

-Tecnológico de Monterrey, Departamento para el Desarrollo Humano de la OEA, Fundación CRUSA y Ministerio de Educación.

-Doctor Ronald Leandro, Jorge Saggiante de la OEA.

-Universidad EARTH.

-Consejo Nacional de Cooperativas de Costa Rica.

-Personas entrenadas por la OEA, Young Americas Business Trust, Fundación CRUSA y Representación de la OEA en Costa Rica.

-Vicepresidencia de la República, Ministerio de Turismo, Asamblea Nacional, Fundación CRUSA, Universidad Técnica del Pacífico, Departamento de Desarrollo Sostenible de la OEA.

-Departamento de Becas del Ministerio de Relaciones Exteriores.

-Viceministerio de Gobernación y Dirección General de la Imprenta Nacional.

-Equipo técnico-administrativo de la Oficina.

-Equipo técnico-administrativo de la Oficina.

-Personal de la Representación.
	-Organización, coordinación y participación en reuniones.

-Apoyo, coordinación, administración de recursos y evaluación del Proyecto.

-Apoyo e Integración de la delegación de la OEA.

-Representación a nombre de la Secretaría General.

-Conversaciones, Planificación, motivación y participación. Representante y Señor Saggiante dictan Conferencias sobre esta materia ante 580 asistentes.

-Promoción, seguimiento y ejecución del Proyecto.

-Planificación, promoción, organización y desarrollo del curso en Puntarenas y el Instituto Omar Dengo.

-Patrocinio de la Representación de la OEA para la adopción de este Manual.

-Apoya las labores de control y evaluación de este proyecto.

-La Representación es el origen de esta iniciativa.

-Representante fue expositor para divulgar temas relativos al medio ambiente y alivio de la pobreza y acciones que realiza la OEA en esta materia.

-Promoción, coordinación y seguimiento del proyecto.

-Apoyo, participación y coordinación en el Proyecto.

-Contacto y seguimiento del proyecto.

-Apoyo y coordinación de la Representación en Costa Rica.

-La Representación trabajó con las instituciones participantes en la elaboración del anteproyecto titulado Red Sinergia del Emprendimiento.

-Proyecto presentado por iniciativa del Representante de la OEA en Costa Rica.

-Explicación amplia sobre el sistema interamericano y su plataforma de becas en el apoyo a entidades públicas y privadas en todo el hemisferio.

-Receptor de la petición.

-contacto directo con los funcionarios de los diversos departamentos en la sede de la OEA en la sede. Control de documentos que soportaron cada pago. Se aplicó la eficiencia y eficacia.

-se efectuaron las diversas cotizaciones, así como consulta a los viajeros para la aprobación de sus itinerarios, entre otros.

-Se prepararon las notas de remisión a la Cancillería, contacto directo con las personas seleccionados como becarios y tramites de pasaje, entre otros.
	-Coordinación de actividades entre el IICA y la OEA.

-Normal desarrollo del Proyecto FEMCIDI.

-Reuniones de Coordinación con altas autoridades de los Gobiernos en el marco de la iniciativa “Caminos a la Prosperidad”. Contactos personales con la Presidenta Electa Laura Chinchilla, Vicepresidente Alfio Piva y Ministro de Relaciones Exteriores, René Castro.

-Reconocimiento de los Ministerios de Comercio, Economía, Trabajo y Cancillería.

-Participaron el evento Señor Jorge Saggiante, Director del Departamento y Patricio Zuquilanda, Representante en Costa Rica.

Se estructura la Red Internacional del Instituto Tecnológico.

-Se firmo el Acuerdo y estamos a la espera de la aprobación del Plan de Trabajo sobre cooperación entre las dos entidades.

-Participaron en los dos eventos 70 personas y se crearon vínculos de entrenamiento y capacitación con la participación en Lima de delegados de estos grupos y redes de formación empresarial.

-Se halla en operación el Manual y se aplica meticulosamente.

-Proyecto ejecutado.

-Departamento de Desarrollo Humano se halla en la búsqueda de profesional capacitador.

-Coordinación de trabajo con instituciones de desarrollo.

-Se puso a disponibilidad de Costa Rica 400 posibilidades de becas en el sector educación.

-Cumplimiento del acuerdo de cooperación con el Instituto Tecnológico de Costa Rica.

-Se halla en negociaciones con el Departamento de Desarrollo Humano de la OEA.
-La OEA examina posibilidad de conseguir el apoyo.

-Se espera respuesta de la Secretaría General a la nota CR/237 de 21 de julio de 2010.

-Se realizó primera reunión interinstitucional y se calificó al proyecto para proseguir en su planificación.

Se elabora la estructura de la misión que visitará la Ciudad de Guayaquil.

-Funcionarios de la Cancillería y miembros de otras delegaciones se informaron del sistema de becas que concede la OEA; los sistemas logísticos para acceder a los mismos y sobre la selección de becarios inspirada en el Plan Nacional de Desarrollo de Costa Rica.

-Se envió petición al Secretario de Relaciones Externas y al Departamento de Prensa de la OEA.

-Se cumplió con los requerimientos en fecha y compromisos.

-Se cumplió eficiente y eficazmente.

-Se cumplió eficiente y eficazmente.
	-15 de enero.

-Enero.

-Enero 2010

-Enero 2010

-10 al 12 de marzo 2010.

-Fecha a definirse con el Departamento de Desarrollo Integral.

-Febrero 2010.

-Marzo 2010.

-13 de abril.

-16 de abril.

-9 al 13 de mayo de 2010.

-1 de junio de 2010.

-10 de junio de 2010.

-Junio 2010.

-Julio 2010.

-21 de julio.

-Octubre de 2010.

-1 de octubre.

-25 de octubre.

-Enero a Octubre

-Enero a Octubre

-Enero a Octubre
	-No hubo gastos en el presupuesto oficial.

-Correcta administración financiera.

-Sin costos.

-Sin costos.

-Sin costos.

-Sin costos.

-Apoyo en el manejo de los recursos financieros.

-Sin costos.

-Se ejecutó de acuerdo a lo previsto por el Coordinador de Evaluaciones del Fondo FEMCIDI.

-Ninguno.

-Sin costo.

-No hay presupuesto de la OEA.

-Sin costo.

-En negociaciones.

-Ninguno.

-Sin presupuesto.

-La OEA no ha destinado ningún presupuesto para este efecto.

-No se requiere presupuesto.

-Sin gasto alguno.

-Se realizaron llamadas telefónicas a través del sistema X-lite cuando se requieren consultas, así como el uso del correo electrónico, evitando en costo de las llamadas telefónicas al exterior.

-Se utilizó la herramienta del Internet para evitar los costos de llamadas telefónicas locales e internacionales.

-Se utilizó la herramienta del Internet para evitar los costos de llamadas telefónicas locales.

	Apoyar la Cooperación Jurídica Interamericana

	-Jornadas de Derecho Internacional.

-Proyecto Diseño y Promoción de Reformas Constitucionales y Legales en Costa Rica. 2010-2012

-XV Foro de la Fundación Pública de Centroamérica, Panamá y República Dominicana.

-Taller Nacional sobre la Implementación de la Recomendaciones del Mecanismo de Seguimiento de la Convención Interamericana contra la Corrupción en Costa Rica.

-Propuesta de Reforma Jurídica e Institucional en Costa Rica: Planificación, Presupuestación y Normativa sobre Régimen Municipal.
	-Secretaría de Asuntos Jurídicos de la OEA y el IIDH.

-Ministerio de Planificación, Instituto Centroamericano de Gobernabilidad; FEMCIDI.

-Presidencia de la República-Dirección General de Servicio Civil – Instituto Centroamericano de Administración Pública.

-Procuraduría General de la República.

-FEMCIDI, Instituto Centroamericano de Gobernabilidad.
	-Coordinación con el Instituto Interamericano de Derechos Humanos y apoyo logístico para la actividad.

-Apoyo constante a todas las actividades relacionadas con este Proyecto; inclusive presentaciones de carácter profesional, coordinación y control financiero del Proyecto.

-La Representación de la OEA en Costa Rica dicta la Conferencia sobre Innovación y Calidad en la Administración Pública.

-Planificación, coordinación y ejecución del Departamento de Asuntos Jurídicos de la OEA.

-Intervención de la oficina, coordinación, control y evaluación del proyecto.

	-Se cumplió el programa establecido.

-Avance normal en la primera etapa del Proyecto.

-Coordinación de objetivos entre la OEA y el Instituto Centroamericano de Administración Pública. Patrocinio de la OEA al evento.

-Coordinación de actividades con el Gobierno costarricense, la Sociedad Civil y el sector privado para cumplir las tareas del mecanismo de seguimiento de la Convención.

-La Representación participa activamente en el panel de normatividad sobre transferencia de competencias en Costa Rica, a la luz de estándares internacionales en la materia de régimen municipal
	-12 al 18 septiembre.

-Enero 2010.

-14 y 16 de abril.

-28 y 29 de octubre.

-27 de octubre.
	-Sin costos operativos.

-Control minucioso de los recursos del Proyecto.

-No se requirieron recursos económicos.

-Se administra exactamente el presupuesto señalado.

-Normal funcionamiento de las asignaciones entregadas por FEMCIDI.

	Austeridad

	-Manejo meticuloso y austero de los recursos.
	-Departamento de Compras y Servicios Financieros.
	-Elabora, verifica, ejecuta y evalúa el plan anual presupuestario de la Oficina.
	-Manejo eficiente de los recursos.
	-Revisión semanal de las cuentas.
	-Control minucioso del gasto.

	Promoción de la Cultura y Relaciones Institucionales
	-Inauguración de Muestra Pictórica.

-Día Internacional de la Mujer.

-Septuagésimo aniversario de la Fundación de la Mesa Panamericana de San José.

-Utilización de oficinas en la Representación en San José.

	-Asociación Costarricense de Artistas Visuales.

-Mesas Redondas Panamericanas de Costa Rica.

-120 Asociadas y Delegación de Nicaragua.

-Todos los Departamentos y Delegaciones de la OEA, Alianza de Mesas Panamericanas, Asociación de Becarios y Ex Becarios de la OEA, Fundación para las Américas, Proyectos de Adiestramiento y Capacitación de la OEA, Consultoría del Proyecto BIDAL de la CICAD.
	-Inauguración de la Muestra.

-Discurso de Conmemoración.

-Discurso de Fondo (CR/278).

-Cooperación y apoyo logístico.

	-Presentación de Proyecto de Entrenamiento Empresarial para Artistas Visuales.

-Estrechar, aún más vínculos con esta entidad de la Sociedad Civil de la OEA.

-Se eleva la relación con organismos de la sociedad civil adscritos a la OEA.

-Instauración de un sistema de cooperación permanente con organismos públicos y privados.

	-Marzo 2010.

-Marzo 2010.

-21 de agosto.

-31 de agosto.

	-Sin costos.

-Sin costos.

-Sin gasto presupuestario.

-Los gastos de operación se realizan por cuenta de las entidades que se reúnen en esta Representación.

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
/
OAS OFFICE IN DOMINICAN REPUBLIC
	Mandatos

	Eventos/actividades en cumplimiento de los mandates
	Partes interesadas

	Participación de la Oficina

	Resultados
	Fechas

	Esfuerzos para reducir costos operativos

	Democracia

	Taller Implementación de la Convención Interamericana Contra la Corrupción en la RD (Secretaria de Asuntos Jurídicos de la OEA)
	Secretaría de Asuntos
Jurídicos

	Instalación del taller y apoyo logístico y administrativo

	Concluyó satisfactoriamente.

Se dará seguimiento.

	19 y 20
Abril

	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Participación en el primer Taller Lanzamiento de la IPAC
	Organismos Internacionales.
Gabinete del Gobierno.
Sociedad Civil.
	Acompañamiento y colaboración
permanente a el BM
	Concluyó satisfactoriamente.

Se dará un II Taller

	8 de junio
	Personal de la oficina en el evento.

	
	Taller Interamericano sobre el papel de las artes y los medios de comunicación en la formación de la ciudadanía democrática
	SEDI
	Participación activa en el taller.
Apoyo logístico y administrativo.
	Concluyó satisfactoriamente.

	14 - 18
 junio
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Participación en el segundo Taller de la IPAC
	Organismos Internacionales.
Gabinete del Gobierno.
Sociedad Civil.
	Acompañamiento y colaboración
permanente a el BM
	Se dará Seguimiento
	20 octubre
	Personal de la oficina en el evento.

	
	Reuniones con los diferentes representante de los partidos políticos en RD, para conocer su posición sobre las elecciones a celebrarse en mayo 2010
	Representantes y voceros de
los diferentes Partidos Políticos del país.
Adam Blackwell.
	Tener un amplio conocimiento de la situación democrática y
posiciones de la población.
	Altamente satisfactorio. Continuarán los contactos.
	Mayo de
2010
	Las reuniones se
realizaron en la oficina, no en sitios públicos.

	
	Apoyo a la MOE durante las elecciones municipales y congresuales

(visita centros de votación)
	MOE
	Realización de elecciones transparentes y democráticas, con amplia participación.
	Participación satisfactoria
	16 mayo
	Exención del ITBIS.
Apoyo logístico.
Cotizaciones

	
	Visitas acompañadas por Adam Blackwell a diferentes reuniones con la Junta Central Electoral y medios de comunicación. Desayuno de trabajo con jefes de Misión de los países miembros del Sistema Interamericano.
	Jefe de MOE: Adam Blackwell
JCE
Medios de comunicación.
	Evaluar y apoyar el proceso democrático del país.
	Excelentes contactos y comunicación.
	Mayo de
2010
	Apoyo logístico y acompañamiento.
Cotizaciones y organización
de encuentros.

	
	Obtención de audiencia para el Secretario
General Jose Miguel Insulza con el Presidente de la RD Leonel Fernández.
	Secretario General de la OEA
Jose Miguel Insulza.
Presidente de la RD, Leonel Fernández
	Se obtuvo la audiencia con la
colaboración del Ministro de la Presidencia y el Ministro de Relaciones Exteriores
	Se pudo obtener en la fecha deseada
	Julio de
2010
	Coordinación y obtención de la
audiencia con el
presidente.

	Desarrollo
	Visita del Señor, Jose Miguel Insulza, Secretario General de la OEA
	Secretario General de la OEA
Jose Miguel Insulza.
Altos Funcionarios de la RD
	Apoyo logístico y Administrativo en la
labor que realizó el SG
	Altamente satisfactoria.
	27 Enero
	Apoyo logístico,
información y acompañamiento.

	
	Seminario de “Redacción Cobertura, y Análisis de Información Económica y Financiera”
	Trust For The Americas
	Instalación del seminario.
Apoyo logístico
y administrativo
	Concluyó satisfactoriamente.

	22-27
febrero
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Instalación del Conversatorio Iberoamericano “Unión Europea, América Latina y el Caribe: Hacia una nueva alianza Global”
	Secretaría General Iberoamericana.
FUNGLODE
	Instalación del seminario.
Apoyo logístico y administrativo.
	Concluyó satisfactoriamente.

	15-20
marzo
	Exención del ITBIS.
Envío de comunicados
 vía e-mail.

	
	Visita del Secretario General Jose Miguel Insulza
	Secretario General Jose Miguel Insulza
	Apoyo de la Oficina para su paso por la RD
	Altamente Satisfactoria
	11-12
Marzo
	Acompañamiento y apoyo logístico

	
	Inauguración Programa Capacitación Linieros Haitianos
	OEA
Trust for the Americas
AES Dominicana
	Ceremonia de clausura. Se brindó capacitación para restaurar el sector energético de Haití
	Se obtuvieron los resultados deseados.

	12-30
abril
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Taller “Solución de Controversias en los Servicios Financieros en el Contexto de los Acuerdos Comerciales Internacionales”
	SEDI
CIDA
	Instalación del taller y apoyo
logístico y administrativo
	Concluyó satisfactoriamente.

	26-30
abril
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Taller “El Futuro de la Frontera Dominico-Haitiana. Una Nueva Dinámica de Relación Binacional
Post-Terremoto”
	BID
PADF
	Palabras de cierre en el Taller.
Apoyo logístico y administrativo
	Tema en permanente estudio
	24-28
mayo
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Foro Multilateral de Educación para el
Desarrollo Humano
	Virtual Educa, SEDI, Parlatino, UNESCO, UDUAL, FUNGLODE.
	Inauguración del foro.
Apoyo logístico y administrativo
	Excelente participación
	21-25
junio
	Exención del ITBIS.
Envío de comunicados
 vía e-mail.

	
	Taller RIAL y Primera Reunión de los Grupos de Trabajo de la XVI Conferencia Interamericana de Ministros de Trabajo
	Ministros de Trabajo de las
Américas.
SEDI
	Inauguración y clausura del taller
Apoyo logístico y administrativo.
	Se obtuvieron los resultados deseados.

	26-30
julio
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Seminario Legislación Empresarial
	Trust For The Americas
Asociación de Empresarios
Industriales de Herrera
	Instalación del seminario.
Apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	16-20
agosto
	Exención del ITBIS.
Envío de comunicados
vía e-mail

	
	Taller de Conservación y Restauración de Monumentos
	Ministerio de Cultura
	Instalación del taller y apoyo
logístico y administrativo
	Excelente participación.
	27sep -
1oct
	

	
	Curso Sobre liderazgo en las Políticas Publicas para la Ciudadanía de las Mujeres
	AECID
BID
	Inauguración del curso.
Apoyo logístico y administrativo
	Excelente Seminario
	18-22
octubre
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Curso/Taller: Diseño e Implementación de Esquemas de Pagos por Servicios Ambientales
	SEDI
	Instalación del curso/ taller. Apoyo logístico y administrativo
	Programa en ejecución.
	1-5 de noviembre
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Curso/Taller: Vinculando el Género y el Cambio
Climático
	DDS, UICN
Ministerio de la Mujer.
Ministerio de Ambiente
	Instalación el curso/taller.
Apoyo logístico y administrativo
	A desarrollarse.
	16 de noviembre
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel.

	
	Diálogo: "Hacia una Nueva Cultura en el Uso del Agua: La Juventud como Agente de Cambio"
	DDS, UNESCO, INDRHI
Ministerio de la Juventud
	Inauguración del evento.
Apoyo logístico y administrativo
	 A desarrollarse.
	16y17 noviembre
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Almuerzo Grupo de Expertos Derecho Ambiental
	DDS
	Instalación del almuerzo
Apoyo logístico y administrativo
	A desarrollarse.
	17 de noviembre
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Reuniones periódicas aras de alimentar y desarrollar propuestas
que sigan incentivando el desarrollo integral y sostenible del país.
	Organizaciones Internacionales, Embajadas, Sociedad Civil, Entidades gubernamentales, Gabinete de Gobierno.
	Participación e iniciativa en diferentes temas de interés común para la sociedad en general.
	Contactos permanentes.

Temas pendientes.
	A lo largo del año
	Reuniones en oficinas,
convenios.

	
	Proceso de liberalización financiera.
	Banco Central
	Colaboración permanente con el BC de RD
	Varios temas en estudio.
	A lo largo
del año
	Reuniones en oficinas,
convenios.

	
	Reunión de los Grupos de Trabajo de la XVI Conferencia Interamericana de Ministros de Trabajo
	CIMIT
	Reuniones, apertura y clausura del evento, y coordinación logística y administrativa
	Concluyó satisfactoriamente.

	Julio
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	II Reunión Interamericana de Ministros y Altas Autoridades de Desarrollo Sostenible.
	Delegados del departamento de Desarrollo Sostenible.
Ministerio de Educación en RD
	Reuniones con delegados,
envió de convocatoria
a colegios de RD, apoyo logístico y administrativo.
	A celebrarse próximamente.
	Julio-
noviembre
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Apoyo en las Actividades del Departamento de
Desarrollo Sostenible
	Departamento de Desarrollo
Sostenible.
INDRHI
Ministerio de Ambiente.
CEICA
	Monitoreo del progreso de la agenda de cooperación ambiental del RD-CAFTA. Endoso del proyecto de cooperación en el sistema acuífero transfronterizo Artibonito
	Permanente relación de trabajo.
	Julio-
noviembre
	Reuniones en oficinas, convenios, comunicación virtual, cotizaciones, exenciones de
impuestos.

	
	Incentivos para el Sector Turístico y vinculación directa con la OEA.
	Viceministerio de Turismo,
Alcaldías, MIPYMES, FEDOMU
Oficina de Turismo de la Sede,
Sr. Manuel Díaz Franjúl.
	Incentivar el turismo sostenible y el ecoturismo en la región, con ayuda de modelos que ya han sido implementados en América, apoyar a los pequeños hoteles y actualizar los sistemas existentes por medio de capacitaciones y talleres.
	Múltiples temas en discusión.

Buenos resultados.
	Julio-
diciembre
	Becas para talleres, cotizaciones y descuentos administrativos, reuniones virtuales a larga distancia.

	
	Acuerdos con el Ministerio de Trabajo.
	Trust for the Americas
Ministerio de Trabajo de RD
	Firma de la Carta de Intenciones, para
capacitar una unidad de atención a Migrantes en la Oficina del Ministerio.
	Se está iniciando su ejecución.
	27
octubre
	Acuerdos establecidos.

	Seguridad
	Taller para la puesta en Funcionamiento del Sistema de Alerta Temprana
	Comisión Nacional de
Desastres: General
Luna Paulino
	Instalación del taller y apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	Diciembre
2009
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel

	
	Curso de Detección de Documentos Fraudulentos
	CICTE
	Instalación del curso
Apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	18-22
enero
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel y tiquetes

	
	Curso de Gestión Portuaria
	Comisión Interamericana de
Puertos
	Instalación del curso
Apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	1-6
marzo
	Exención del ITBIS.
Cartas vía e-mail.

	
	Primer Taller sobre Controles Fronterizos
	CICAD, DPS, CICTE
	Instalación del taller y apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	12-16 abril
	Exención del ITBIS.
Cartas vía e-mail.

	
	Reunión de Actores Nacionales en materia de Seguridad Cibernética
	CICTE
Gobierno de RD
	Instalación de la reunión
Apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	14-16 abril
	Exención del ITBIS.
Cartas vía e-mail.

	
	Taller MESICIC
	Gabinete de Gobierno.
Medios de Comunicación.
Sociedad Civil, Universidades
Embajada Americana.
	Inauguración del Taller.
Apoyo logístico y administrativo
	Tema en permanente seguimiento.
	19-23 abril
	Exención del ITBIS.
Envío de comunicados
 vía e-mail.

	
	Seminario Regional Sobre “Tráfico Ilícito de Drogas por Vía Marítima”
	CICAD
	Instalación del seminario
Apoyo logístico y administrativo
	Concluyó satisfactoriamente.

Seguimiento permanente
	26-30 abril
	Exención del ITBIS.
Cartas vía e-mail.

	
	Curso teórico-práctico “Formación de Maniobras de Operación, Mantenimiento y Seguridad Básica en la Red”
	Trust For The Americas
	Entrega de certificados.
Apoyo logístico y administrativo.
	Concluyó satisfactoriamente.

	26-30 abril
	Exención del ITBIS.
Cartas vía e-mail.

	
	“Foro Regional para la Facilitación Aduanera y Portuaria”
	FEMCIDI
SEDI
	Instalación del foro
Apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	25 mayo
	Exención del ITBIS.
Cartas vía e-mail.

	
	Curso de Seguridad de Aviación en la Escuela de Seguridad Aeroportuaria
	CICTE
SEDI
	Instalación del curso
Apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	26-30 julio
	Exención del ITBIS.
Cartas vía e-mail.

	
	Taller, Grupo de Expertos Sobre Narcotráfico Marítimo
	CICAD
	Instalación del taller y apoyo logístico y administrativo
	Concluyó satisfactoriamente.

En permanente estudio.
	9-13
agosto
	Exención del ITBIS.
Cartas vía e-mail.

	
	Actividades contra el lavado de activos
	CICAD
Proyecto BIDAL de la OEA
Dennis Cheng
	Apoyo a las actividades
realizadas contra el lavado de activos
	Programa en ejecución.
	29
septiembre
	Envió de comunicados vía e-mail

	Derechos
Humanos
	Panel Desafíos y Oportunidades para el Cumplimiento del Derecho de Acceso a la Información
	Banco Mundial
AECID
Acción Ciudadana
	Instalación del Panel.
Apoyo logístico y administrativo
	Concluyó satisfactoriamente.

	8-13 marzo
	Exención del ITBIS.
Envío de comunicados
 vía e-mail.

	
	“Sistematización de Restauración de Encuestas de
los Programas de Migrantes”
	Trust for the Americas
Ministro de Trabajo de RD
	Desayuno de trabajo con el
Ministerio de Trabajo
	Esta en ejecución hasta oct 2011
	3 de mayo
	Envió de comunicados vía e-mail

	
	Promoción de una Cultura de Cumplimiento de los Derechos Laborales de los Migrantes: Concientización, Desarrollo de Capacidades y Asistencia Técnica en Costa Rica, Republica Dominicana y El Salvador
	Trust For The Americas
SEDI
	Presentación de la Promoción.
Apoyo logístico y administrativo
	Esta en ejecución hasta oct 2011
	3-7 mayo
	Exención del ITBIS.
Envío de comunicados
 vía e-mail.

	
	Seminarios Implementados por la CIDH
	CIDH
	Inauguración y clausura de los tres seminarios propuestos por la CIDH
	Concluyó satisfactoriamente.

	4-8
octubre
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel y tiquetes

	
	Evaluación de Derechos Humanos en Haití
	OEA, CIDH
Representación OEA en Haití
	Apoyo a la Misión de la OEA en Haití, después del terremoto
	Concluyó satisfactoriamente.

	Enero,
febrero
	Coordinación logística

	
	Conferencias y Seminarios de Trata de Personas y la población haitiana.
	OMC, RROCM, OIM
CIES, UNIBE
	Conferencias y Seminarios: Trata de Personas y población
haitiana residente en La RD
	Han concluido satisfactoriamente.

	6 de mayo
	Envío de comunicados
 vía e-mail.

	
	Asistencia y participación en la Cumbre Mundial Sobre el Futuro de Haití: “Solidaridad Mas allá de la Crisis”
	Gabinete de Gobierno, Comisión de reconstrucción de Haití precedida por Bill Clinton, países donantes, diferentes ONG, Organismos Multilaterales, Secretario General de la OEA (José Miguel Insulza) y el Secretario de Relaciones Externas (Adam Blackwell).
	Asistencia y participación en la Cumbre Mundial
	Excelente participación de la OEA
	2 de junio
	Exención del ITBIS.
Envío de comunicados
 vía e-mail.
Cotizaciones tiquetes
y hospedaje

	
	Derechos de los Migrantes
	FLACSO RD, UNIBE
Observatorio Migratens del Caribe.
Dra. Tanya Basok
Dra. Nicola Piper
	Respuesta a la entrevista acerca de Los Derechos de los Migrantes en RD
	Excelente participación.
	10 marzo
	Exención del ITBIS.
Cartas vía e-mail.
Cotización de hotel y tiquetes

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
· La Oficina de la Organización de Estados Americanos tiene entre sus objetivos, dar mayor visibilidad a la Organización, sus actividades y alcance e impacto de las mismas en el país, aumentando el número de personas e instituciones que interactúan con la Oficina. Para esto, el Representante participará activamente en todos los seminarios y cursos que la Organización de Estados Americanos realice en la República Dominicana, los que inaugurará y clausurará, siempre que sus funciones lo permitan, a los efectos de dar una mayor difusión de las políticas, áreas temáticas y lineamientos de la Organización.

· El Representante efectuó una gira de visitas de cortesía a las Embajadas y Organismos Internacionales con presencia en la República Dominicana, así como con altos funcionarios del Gobierno dominicano y medios de comunicación local, a fin de estrechar relaciones y construir canales de comunicación directos que faciliten el trabajo de la Oficina.

· Podemos destacar con satisfacción, que los principales objetivos señalados para el año 2010 se cumplieron casi en su totalidad. Nos falta únicamente obtener la donación de un local para la oficina de la Representación en éste país, - tema del cual se ha hablado con el presidente de la RD y pretende resolverse para el 2011-, el aumento y pago de la cuota del mantenimiento de la Oficina (la que no ha sido cancelada desde el año 2002), así como la creación de una Página Web para lo cual ya se han hecho contactos con el Instituto Tecnológico de las Américas (ITLA).

· Estamos complacidos además, debido a que durante el año 2010 se ha logrado darle a la Organización y a su Representación en la República Dominicana una enorme visibilidad tanto en los diferentes Medios de Comunicación (prensa, televisión, y una gran cobertura a nivel virtual), estrechándose las relaciones con el Gobierno, Cuerpo Diplomático, Organizaciones Internacionales, Sociedad Civil y Academia, entre muchos otros. Se adjuntan recortes de los principales Diarios y fotografías de Eventos.

· Desde el mes de Enero y debido al terremoto de Haití, ésta Representación apoyó fuertemente a nuestra Oficina en aquel país. El Representante en Santo Domingo viajó a Puerto Príncipe para ayudar a nuestro Representante, llevándole un vehículo que la Sede autorizó se comprara en éste país. Asimismo, se trabajó estrechamente con PADF ayudándolos a liberar los cargamentos de ayuda que llegaron para Haití y que se despacharon para éste país. Igual colaboración se presta al Trust for The Americas, del que somos prácticamente su Oficina Administrativa, lo que genera una gran cantidad de trabajo extra. Asimismo, inauguramos sus diferentes Seminarios, participamos en algunas Conferencias de Prensa que convocan y acompañamos a sus Funcionarios en distintas audiencias con Ministros y Altas Autoridades del Gobierno Dominicano.

· La Representación tiene planeado para el año 2011 continuar trabajando en áreas como el Turismo en la cual ya se iniciaron los contactos con el Ministerio respectivo, Senadores de algunas provincias, visitando incluso algunas de ellas con el fin de apoyar a los pequeños hoteles que se dedican al ecoturismo, tratando de que formen parte de la cadena de pequeños hoteles que funciona en Centro América y que lo hará en breve en países del Grupo Andino.

· Se ha coordinado un Primer Congreso Virtual de Turismo, “Competitividad en Tiempos de Crisis”. Se está coordinando un Seminario de Turismo dirigido a los funcionarios Municipales y que será impartido exclusivamente para La República Dominicana. Para ello se han intensificado los contactos con los Senadores de diferentes Provincias, Autoridades del Ministerio de Turismo, Empresa Privada y la Federación Dominicana de Municipios (FEDOMU).

· Para todo el tema de Turismo se está trabajando de manera coordinada con la oficina del Departamento de Desarrollo Económico, Comercio y Turismo de la Organización.

· Nos hemos contactado con los funcionarios a cargo de la Reunión sobre Competitividad en la Sede, que se desarrollará el próximo año en este país. A solicitud del Ministerio de Relaciones Exteriores estamos trabajando con la Viceministra Clara Quiñones, dando apoyo a la iniciativa "Caminos Hacia la Prosperidad en las Américas", cuya Reunión se efectuará en éste país en Marzo del 2011. El próximo 2 de Noviembre el Representante se reunirá con la Viceministra Clara Quiñones, los funcionarios dominicanos de diferentes ministerios que participan en la reunión, la Señora Claudia de Windt y el Señor Rodrigo Martínez del Departamento de Desarrollo Sostenible de la Sede.

· Entre los temas a dar relevancia en el año 2011, están los de género (Comisión Interamericana de Mujeres “CIM”), Libertad de Expresión, Turismo, Competitividad, Municipalismo y Lucha contra la Corrupción.

· Indudablemente el trabajo de la Representación ha aumentado muchísimo, por lo que solicitamos nuevamente se contemple la posibilidad de nombrar un funcionario con experiencia en los distintos temas que trata la OEA

· Es importante destacar que gracias al apoyo que recibimos de los pasantes de la Universidad Externado de Colombia, estamos cumpliendo con la totalidad de las responsabilidades que se derivan de las múltiples actividades que realiza ésta Representación. Éste año se solicitaron dos pasantes en lugar de uno como se venía haciendo y para el próximo año estamos solicitando tres.

OAS OFFICE IN ECUADOR

	Mandatos
	Eventos/actividades en cumplimiento de los mandatos
	Partes interesadas
	Participación de la Oficina
	Resultados
	Fechas
	Esfuerzos para reducir costos operativos

	Democracia

	Misión de Acompañamiento al proceso de selección de los miembros del Consejo de Participación Ciudadana y Control Social (CPCCS).

Diseño de una Misión de Observación al proceso de funcionamiento del CPCCS.

Realización en conjunto con IDEA y Ágora Democrática (IDEA-NIMD) del Seminario Andino sobre los desafíos de los partidos y organizaciones políticas.

Consideración por el 138º Periodo de Sesiones de la CIDH-OEA de la “Situación del derecho a la libertad de expresión en el Ecuador”

Resolución del Consejo Permanente en apoyo a la democracia a raíz de los sucesos del 30 de septiembre y visita del SG al Presidente Correa en ese sentido.

Misión de avanzada para el diseño de un programa de apoyo en transparencia de gestión y lucha contra la corrupción

Seminario Internacional CIESPAL-OEA dedicado a la televisión digital y su impacto en la vida cotidiana
	Consejo Nacional Electoral (CNE)

Consejo de Participación Ciudadana y Control Social(CPCCS)

IDEA INTERNATIONALy AGORA DEMOCRATICA(IDEA-NIMD)

FUNDAMEDIOS y SECRETARIA GENERAL DE LA PRESIDENCIA DE LA REPUBLICA

PRESIDENCIA DE LA REPUBLICA Y CANCILLERIA

Secretaria Nacional de Transparencia y lucha contra la corrupción

DGE de la SAP

CIESPAL
	Apoyo político, logístico y operacional.

Gestión de la solicitud de apoyo por parte del CPCCS

Co-diseño y co-organización del evento

Sugestión para la verificación de la audiencia

Coordinación política con la SG-OEA y la SAP

Gestión para su invitación y apoyo político, técnico y operacional

Apoyo logístico y operacional
	 Informe Final de amplio alcance y calidad reconocida.

A punto de concretarse el financiamiento de la Misión

Preparativos completados en espera de la realización del Taller

Importantes constataciones de lado y lado e inicio de un espacio de deliberación en torno al tema.

Exitosa movilización interna e internacional en defensa de la democracia ecuatoriana

Elaboración, aceptación y ejecución de un programa de apoyo
	22/01/2010 a mayo 2010

Fines de junio 2010 a nuestros días

15 y 16/11/2010

23/03/2010

30/09/2010 y 01/10/2010

14 y 15 de octubre, 2010

22 al 26 de noviembre, 2010
	Se la conformó con el personal y los viajes estrictamente indispensable

Está prevista igualmente con un limitado personal e itinerario de viajes

Sólo implico el desplazamiento del Secretario de la SAP

No implicó erogación alguna

	Desarrollo
	Proyecto Desarrollo Rural en la Subcuenca Binacional del Río Macará. Componente ecuador

Proyecto Programas de Asistencia pequeños hoteles en los países de la región andina, Fortalecimiento de FENACAPTUR

Proyecto POETA MIF

Proyecto fortalecimiento Oportunidades para el empleo de personas con discapacidad

Proyecto Bio-innovación para las Américas
	Gobierno y PREDESUR

IACD-FEMCIDI

Gobierno y Federación Nacional de Cámaras de Turismo del Ecuador

IACD-FEMCIDI

Patronato Municipal de Amparo de Tsachila

Trust for the Americas

Trust for the Américas – Proyecto Fundación para la Integración del niño especial

FEMCIDI

Universidad Técnica Particular de Loja
	Apoyo logístico y operacional

Apoyo Logístico y operacional

Apoyo Logístico y Operacional

Apoyo logístico y operacional

Apoyo logístico y operacional
	Culminación exitosa

Culminación exitosa
	Abril 2008 a abril 2010

Abril 2008 a Abril 2010

Inicio Mayo 2010

Inicio 22 de junio, 2010

Inicio 29 de julio, 2010
	

	Paz y Seguridad

	Misión de Buenos Oficios Ecuador-Colombia (MIB/OEA):

Primer Taller Binacional de Gestión Integrada de Recursos Hídricos

en Quito (Ecuador)

Segundo Encuentro Internacional de Culturas Andinas en Pasto (Colombia)

Seguimiento y archivo de noticias relacionadas.

Elaboración mensual de Informes Analíticos y de Actividades de la MIB-OEA Ecuador

Proyecto FRACE (Fraternidad colombo-ecuatoriana):

Lanzamiento del Proyecto FRACE

Nueva etapa del Proyecto FRACE

Programa de Asistencia a la Acciòn Integral contra las Minas Antipersonal (AICMA)

Programa de Prevención al abuso de Drogas

Programa de Desarrollo Educacional de la Seccion de Reduccion de la Demanda:

Taller de Sensibilización y prevención del consumo de drogas licitas e ilícitas

Programa de Desarrollo Educacional de la Seccion de Reduccion de la Demanda
	DSDME

Gobiernos de Ecuador y Colombia

Y organizaciones de la sociedad civil de ambos países.

DGRH-Fondo de Paz-DDSME

Gobernación de Nariño (Colombia)

SAP

FUNDAMEDIOS

MUSHOQ Aplicaciones WEB – Quito

CENDESMI y el Comando General de Desminado del Ejercito Ecuatoriano

Oficina de Seguridad Hemisférica

Ministerio de Educación; CONSEP y LIONS Ecuador.

CICAD-MOU

Asociación Ecuatoriana de Escuelas y Facultades de Enfermería (ASEDEFE)

CICAD

Universidad Central del Ecuador

CICAD
	Diseño, organización y ejecución.

Apoyo financiero y palabras inaugurales

Trabajo completo con apoyo de un especialista-consultor

Diseño, elaboración y apoyo en su ejecución

Diseño de contenidos, elaboración de TdR

Apoyo político, logístico y operacional

Apoyo logístico y operacional

Apoyo logístico y operacional

Palabras de Inauguración

Apoyo logístico y operacional
	Definición del área de intervención e insumos para la elaboración del “Proyecto Pastarán-La Tolita” a ser

presentado al GEF

Generación de un espacio de conocimiento mutuo y dialogo binacional

Base de datos importante sobre el tema

Construcción de capacidades institucionales de orden político

Creación de una pagina web (www.frace.org) como espacio de encuentro y conocimiento mutuo entre colombianos y ecuatorianos con cerca de 15.000 visitantes

Diagramación y reestructuración del sitio web FRACE como revista electrónica de 5 secciones y relanzamiento del sitio web

Hacer del Ecuador un país libre de minas antipersonales

	8 y 9 de junio, 2010

12 al 23 de agosto, 2010

Todo el año

A partir del mes de Junio 2010 durante el resto del año

30 de marzo, 2010 al 15 de agosto, 2010

15 de agosto 2010 a marzo 2011

Desde 1999 hasta 2015

Inicio abril, 2010

De noviembre, 2009 a agosto, 2010

4 de agosto, 2010

Marzo a julio, 2010
	

	Derechos Humanos
	Proyecto Programa de Facilitadores Judiciales:

Inauguración de Centros de Mediación en: a. Esmeraldas

b. Lago Agrio y

c. Tulcán
	Procuraduría General del Estado (PGE)

LEG-AS
	Apoyo logístico y operacional

Apoyo político

Apoyo político

Apoyo político
	Establecimiento de 3 Centros de Mediación de la PGE en las capitales de la provincias fronterizas con Colombia

	Inicio en Octubre, 2009
22 abril, 2010

23 abril, 2010

24 abril, 2010
	

	Eventos Varios y Mejoramientos en la administración

	Encuentro de Emprendedores Manabí 2010

Inauguración Cursos de

Proyecto de apoyo al emprendedorismo en la Provincia Pichincha

En: a) Machachi

b) San Golqui

Curso sobre seguridad aeroportuaria “Gestión de Crisis”

Taller sobre funcionamiento del SISCA

Taller de Capacitación sobre Planificación Estratégica con enfoque de género para los países andinos

Quinta Reunión Ordinaria de la Comisión Interamericana de Educación en Guayaquil

Segundo Encuentro Interamericano de Ombudsman de Niñez y Adolescencia

Soporte de actividades relacionadas a la concesión de becas de la OEA

Proceso de saneamiento administrativo y jurídico de la oficina nacional de la OEA

Financiamiento de recursos
	Universidad Técnica de Manabí

YABT-Capitulo Ecuador

Prefectura de Pichincha

YABT- Capitulo Ecuador

Dirección de Aeronáutica Civil

CICTE

Ministerio de Relaciones Exteriores

SISCA

Ministerio de Relaciones Laborales

Comisión de Transición hacia el Consejo de las Mujeres y OIT

CIM y Departamento de Desarrollo Social y Empleo

Ministerio de Educación

CIE

Vicepresidencia de la República

Instituto Interamericano del Niño

Ministerio de Educación/IECE

Becarios y DHD

Oficina de la Inspectora General

Secretaria de Recursos Humanos Departamento Legal

Oficina del SGA

Ministerio de Relaciones Exteriores/

Oficina del SGA
	Conferencia Magistral

Palabras de Inauguración

Apoyo Logístico y operacional y palabras inaugurales

Apoyo logístico y operacional y palabras inaugurales

Apoyo logístico y operacional y palabras iinaugurales

Apoyo logístico y operacional

Apoyo Logístico y operacional

Apoyo político, logístico y operacional

Detección del problema gestión para su solución y acción para su conclusión

Gestión política y operacional
	Ampliar conocimiento de las oportunidades, transparencia en selección y apoyo a los becarios en sus trámites

Saneamiento administrativo logrado y puesta a derecho de todos los contratos de trabajo de la oficina nacional

Regularización plena de los aportes del gobierno ecuatoriano al Fondo 18
	18 junio, 2010

5 julio, 2010

12 julio, 2010

23 agosto, 2010

25 agosto, 2010

12 octubre, 2010

9 y 10 de noviembre, 2010

11 y 12 de noviembre, 2010

Todo el año

15 de abril, 2010

Abril-mayo de 2010
	

ESTRATEGIA DE LA OFICINA Y ACTIVIDADES PROGRAMADAS PARA EL PROXIMO AÑO
El proceso político ecuatoriano está –de modo particularmente intenso- plagado de riesgos y oportunidades. En octubre de 2008 fue aprobada la nueva Constitución Política del Estado (CPE) concebida como el referente político central de los cambios a producir por la llamada Revolución Ciudadana y, como tal, el documento de consagración de la demolición del orden “partidocrático” y de erección de la renovada institucionalidad democrática de corte no sólo representativo sino participativo. El período de transición hacia la vigencia plena de la nueva institucionalidad no debía durar más de 14 meses en total desde su puesta en vigencia. La realidad es que dicho plazo se ha rebasado largamente sin que se encuentren cumplidos la mayor parte de los deberes establecidos por la propia CPE, lo que constituye el primer elemento duro –de carácter, podríamos decir, estructural- del contexto en el que deberemos insertar nuestro accionar el año 2011. El segundo –de tipo coyuntural- lo constituyen las secuelas de los sucesos del 30 de septiembre pasado cuya caracterización como golpe de estado fallido o como mera sublevación policial sigue polarizando, de modo patético, el diálogo de sordos que sistemáticamente domina la escena política ecuatoriana como muestra de la aún inexistente cultura política democrática.

En lo que respecta al contexto de la Misión de Buenos Oficios Ecuador – Colombia (MIB/OEA) todo indica que hasta antes de fin del año 2010 deberían reestablecerse a plenitud –es decir a nivel de embajadores- las relaciones entre ambos países dando paso, en consecuencia a una normalización de vínculos que debiera orientarse en el sentido de su fortalecimiento y densificación.

Completa el cuadro contextual la constatación del espacio político e institucional que ocupa la oficina nacional de la OEA caracterizado por un posicionamiento político complejo pero evidente de compromiso con los principios y valores que la Organización ha afirmado a lo largo de su existencia y particularmente en estos últimos tiempos en relación directa con la situación y los problemas que ha debido enfrentar este entrañable país.

En ese contexto nuestro accionar estará dirigido a:

· Contribuir al seguimiento analítico y prospectivo de la situación nacional en lo político, económico y social de modo de estar en condiciones de proponer y concretar apoyos en materia de diseño de políticas públicas para las áreas de especial sensibilidad desde el punto de vista de la consolidación democrática.

· En ese sentido contribuir con todas nuestras capacidades políticas y operacionales a la concreción de la Misión de Acompañamiento al funcionamiento del CPCCS, por un lado, y a la operacionalización del apoyo a la Secretaria Nacional de Transparencia de Gestión y lucha contra la corrupción.

· Apoyar con información oportuna y pertinente y con análisis de situación el desarrollo de la MIB/OEA Ecuador-Colombia así como enfatizar su componente propositivo consolidando paulatina pero firmemente sus dos proyectos actuales (“Pastarán-La Tolita” y FRACE) y generando uno o dos nuevos proyectos.

· Dar continuidad óptima a nuestras capacidades concretas en lo logístico y operacional para apoyar a los distintos Departamentos de la Sede en materia de realización de seminarios, talleres y conferencias de carácter nacional, regional y hemisférico.

· Optimizar los niveles de funcionamiento administrativo de la oficina nacional y de los distintos proyectos en ejecución a tiempo de consolidar el alineamiento de todos sus contratos de trabajo con la legislación interna en materia laboral.

· Dar continuidad y, en lo posible, ampliar la interacción con los organismos e instituciones internacionales presentes en el país identificando temas y proyectos para la acción conjunta.

OAS OFFICE IN GRENADA

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	SUSTAINABLE

DEVELOPMENT

Assist Member States with their efforts to reduce poverty and achieve greater economic and social development

	Heritage Documentation and enhancement of Economic Potential for Grenadian Traditional Confectionery &

Snack Foods 2009 - 2011

Food Safety 2009-2010

Enhancing Livelihoods Through the Use of Solar Technology 2010 – 2011

Poverty Reduction and Capacity Building Among Rural Women in Grenada 2010 – 2011

National Energy Policy
	SEDI/FEMCIDI

Ministry of Agriculture

Ministry of Health

Grenada Produce Chemist Laboratory

Rural Woman Youth

Local Experts

Grencoda

Community Support

Agro Food Processors

Ministry of Health

Ministry of Agriculture

Health Regulators

Veterinary Officers

Bureau of Standards

Private Sector

Ministry of Agriculture, Produce Chemist Lab, Agro Food Processors, Energy Division, Ministry of Finance

Ministry of Finance, Grencoda (NGO), Rural Women

SEDI
	Administrative Support

Logistical Support

Technical Support Managerial Support

Administrative Support

Logistical Support

Technical Support Managerial Support

Administrative support

Logistical Support

Technical Support Managerial Support

Administrative Support

Logistical Support

Technical Support

Administrative, Logistical & Technical Support
	Introduction of new product packaging options,

Outlet provided for the continued use of the equipment provided. Product line increased by the stakeholders.

1st draft of manual completed

Draft of HACCP food safety plan completed. Agro- processors improved the conditions under which they originally operated. E.g. Fire extinguishers installed in plants, signage installed, Facilities moved and improved

In execution stage

In execution phase

Policy presented
	March 2010

August 2010

January 2010

September 2010

May 2010

June to October, 2010

June to October, 2010

Jan 2010

	Approached stakeholders to participate in the project. Facilities provided by stake holders in some instances

	Strengthen OAS Platform in the country
	Department of Technical Cooperation meeting

	Ministry of Finance
	Advice, Administrative Support, Technical Support, Managerial Support
, Public Awareness
	Execution plans submitted to enable the disbursement of funds for the approved concepts, Information on the process disseminated

	June 2010
	

	SCHOLARSHIPS

Promotion of education and increase of educational opportunities

	OAS Scholarship Application Process
	OAS Department of Human Development

Ministry of Education, Prime Ministers Office, SGU (St. George’s University) Local individuals
	Advice and Council

Dissemination of Information. Information disseminated through the government websites, appearance on local Radio and Television

	Numerous persons requested information on the OAS scholarship process via walk-ins and the email.
Dozens of citizens made applications for the OAS Scholars at the graduate, undergraduate 2011/2012 and short-term 2010
	Feb 2010
	Proper use of the online tools Use of the government website and Government Information Service (GIS) (television)

	POLITICAL AFFAIRS

Strengthen political process processes and support democracy in Member States
	Meeting with Supervisor of Elections, Attorney General (Civil Registry & Voters Registry)

Civil Registry & Identity Project. “Best Practices in Civil Registration: Promoting Social Inclusion” meeting
	Ministry of Legal Affairs, Parliamentary Elections Office

Ministry of Foreign Affairs, Regional Ministerial ministers with responsibility for Civil Registry

	Advice, Council

Coordination, Council, Advice, Logistical support, Administrative Support, Logistical Support, Media releases and appearance on television
	Pending response form government on the matter

Meeting executed
	January 14, 2010

Sept 27 -28 2010
	Government Information Service complimentary taping of meeting and use of audio equipment, Ministry of Foreign Affairs: secretarial support and logistical support, Media houses

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR

As a consequence of the economic downturn, this Office is of the opinion that a midterm strategy will better enable the work of the OAS in Grenada; therefore the same strategy of 2010 will apply with additional focus on job creation.
Midterm Strategy:

Focus more on the development and capacity building mandates in order to give the people some tools and guidelines to cope with the economic downturn and at the same time provide assistance to activities which contribute to job creation, growth and stability.

Activities for 2011:

· 1 Regional Femcidi project (tourism)

· Further cooperation with OECD on the government procurement project

· Execution of the Civil Registry Identity Project

· Establishment of the OAS Alumni Association

· Assistance to Parliamentary Elections Office

· Assistance and support for the Integrity Commission

OAS OFFICE IN GUATEMALA

	Mandatos

	Eventos/actividades en cumplimiento de los Mandatos

	Partes interesadas

	Participación de la Oficina
	Resultados

	Fechas

	Esfuerzos para reducir costos operativos

	Seguridad Multidimen-sional
	Programa de Asistencia al Desminado en Centro América – PADCA-

	Ministerio de la Defensa Nacional de Guatemala.

	Coordinación con responsables del programa en el país y en la Sede.

	Capacidades nacionales en prevención y erradicación del tráfico ilícito de armas de fuego.
	2010 - 2011
	Apoyo administrativo y otras ayudas para la instalación y funcionamiento del proyecto.

	Seguridad Pública

	Taller “Fortalecimiento de las Fuerzas de Seguridad, Oficiales de Migración, Fiscales y Jueces para Prevenir y Combatir la Trata de Personas, especialmente Mujeres, Niños y Niñas”.

	Organismo Judicial

	Participación del Representante de esta Oficina en el taller realizado el pasado 30 de agosto de 2010.

	Promover las herramientas necesarias para identificar víctimas

Redes regionales para el intercambio de información.
	2010 -2011

	Apoyo administrativo de la Oficina.

	Paz/Pueblos Indígenas – Pueblos Indígenas y Derecho Internacional

	“Caso Hidroeléctrica Chixoy”.

	Gobierno de la República de Guatemala

Coordinadora de las Comunidades Afectadas de la Hidroeléctrica Chixoy - COCAHICH
	Apoyo político.

	Acuerdos sobre la mayoría de los asuntos sustantivos, lográndose consenso inicial sobre la indemnización colectiva e individual a las víctimas.
	2010 - 2011

	Apoyo administrativo

	Gobernabili-dad – Desarrollo de la Administra-ción Pública.

	Apoyo al Sistema Nacional de Diálogo Permanente

	Gobierno de Guatemala –

Comisión Presidencial del Sistema Nacional de Diálogo Permanente. Consejos de Desarrollo departamentales y municipales.

Autoridades Locales (gobernadores y alcaldes).

Organizaciones y Comunidades indígenas.

Organizaciones sociales, vecinales y otras expresiones organizadas.

Entidades empresariales y otras del sector privado.

Ciudadanía en general.
	Apoyo político en la elaboración y presentación de la propuesta.

	Proyecto actualmente en gestión de la SAP para su financiamiento.

	2010 - 2011

	Apoyo que solicite la SAP para implementar el proyecto.

	Registro Civil e Identidad

	Programa de Universalización de la Identidad Civil de las Américas / Apoyo a la solución del subregistro.

Auditoría al RENAP.

	Registro Nacional de las Personas. –RENAP-

Presidencia de la República de Guatemala.

Registro Nacional de las Personas – RENAP-

	Seguimiento del proyecto y sus resultados coordinadamente con la Sede

Seguimiento del proyecto y sus resultados coordinadamente con la Sede

	Fortalecimiento de la Unidad de Subregistro del RENAP, creada en dic. 2009 como resultado del programa.

Informe preeliminar verbal - 27 de septiembre de 2010.

Informe preliminar escrito - 11 de octubre de 2010.

Informe final - 11 de noviembre de 2010.
	2010

2010 – 2011

	Apoyo administrativo

Apoyo administrativo

	Elecciones – Cooperación Técnica Electoral

	Apoyo técnico al Tribunal Supremo Electoral – ATE/TSE 2010.

	Tribuna Supremo Electoral – TSE-

	Apoyo político – institucional.

	Esta auditoría servirá para verificar la calidad y desempeño del software en la base de datos y que el TSE pueda tomar medidas correctivas para depurar el padrón electoral, previo al proceso electoral de 2011.
	Agosto 2010 – Octubre 2010.

	Apoyo administrativo

	Proyectos del Fondo Especial Multilateral de la Comisión Interameri-cana de Desarrollo Integral – FEMCIDI – de la Secretaría Ejecutiva para el Desarrollo Integral –SEDI- tienen como naturaleza buscar reducir la pobreza y la desigualdad mediante el financiamiento de proyectos de cooperación técnica en las Américas

	Turismo - Fortalecimiento de la Base del Turismo Comunitario en Guatemala.

Educación/Democracia - Programa Interamericano de Educación sobre Valores y Prácticas Democráticas - Fortalecimiento de la Calidad Educativa de los Docentes del Nivel Primario en Materia de Derechos Humanos.

Medio Ambiente - Conservación y uso sostenible de los Recursos Marino y Costeros de Guatemala, como parte de la implementación de la Política y Estrategia para el Manejo Integral de las Zonas Marino Costeras.
	Instituto Guatemalteco de Turismo – INGUAT

Procuraduría de los Derechos Humanos – PDH.

Ministerio de Ambiente y Recursos Naturales – MARN.
	Seguimiento del proyecto en coordinación con la Sede y responsables del mismo.

Seguimiento del proyecto en coordinación con la Sede y responsables del mismo.

Apoyo político.

	Beneficio de 50 comunidades.

“desarrollo de productos”

“capacitación, asistencia técnica y fortalecimiento organizacional”.

Incidir en el sistema educativo incorporando el tema de los DDHH de manera transversal a su práctica cotidiana.

Capacitación de funcionarios de PDH y del MINEDUC de cada departamento.

Guías accesibles en CD y en la página Web, de la PDH y del MINEDUC, además de ser distribuido en los 22 deptos.

Incrementar el número de horas de capacitación a los docentes cuyo perfil este relacionado con la temática, la practica y la capacidad de liderazgo.

Apoyo a una política nacional de medio ambiente sobre conservación y uso de los recursos de manera sostenible en las áreas materia del proyecto.
	2010 hasta marzo de 2011

2010 hasta marzo de 2011

2010 hasta marzo de 2011

	Apoyo administrativo

Apoyo administrativo

Apoyo administrativo

	Turismo
	La Secretaría de Desarrollo Integral –SEDI- a través del Departamento de Desarrollo Económico, Comercio y Turismo, firmó recientemente un acuerdo con el Instituto Guatemalteco de Turismo – INGUAT- para la “prestación de Cooperación Técnica en Turismo”.
	Instituto Guatemalteco de Turismo - INGUAT
	Apoyo político en la firma del acuerdo y preparación del proyecto.

	Turismo sostenible como uno de los pilares de desarrollo económico y social.

	2010 - 2011
	Apoyo administrativo

	Educación/ Becas/Desa-rrollo Humano
	Becas y capacitaciones presenciales y a distancia del Departamento de Desarrollo Humano con el apoyo de la ONE-SEGEPLAN.

	Oficina Nacional de Enlace - Secretaría de Planificación y Programación de la Presidencia –SEGEPLAN.

Jóvenes profesionales guatemaltecos.

Sociedad en general
	Apoyo en proceso de selección y evaluación de becarios.

Apoyo en notificación a becarios.

Gestión de reserva de boleto para los mismos.

	18 becas entregadas a la fecha tanto presenciales como a distancia así como de pregrado y postgrado.

Fortalecimiento de las capacidades profesionales de la juventud guatemalteca.
	2010 - 2011
	Apoyo administrativo

	Paz

	En el marco del Proyecto de Reasentamiento de la Comunidad de Nueva Santa Rosa en Poptún, Petén, Guatemala.

	Comunidad Nueva Santa Rosa, Poptún, Petén, Guatemala.

	Apoyo a las gestiones de la Oficina de la OEA en la Zona de Adyacencia Guatemala/Belice. Trabajo coordinado con el Director de esa Oficina, Miguel Ángel Trinidad y en la Sede OEA, con el Dr. Raúl Lago.
	Fomento de las medidas de confianza.

	2010

	Apoyo administrativo

	Niñez

	Instituto Interamericano del Niño, la Niña y Adolescentes –IIN-:

Proyecto ACDI Canadá: Taller de Políticas Públicas de Primera Infancia en Guatemala, realizado los días 27 y 28 de julio, con el objetivo central de contribuir a la construcción de una política pública de primera infancia con enfoque de derechos.

	Niñez y juventud guatemalteca.

Gobierno de la República de Guatemala.

Otras entidades e instituciones gubernamentales y sociales.

	Apoyo de esta Oficina para la instalación del Proyecto.

Participación del Representante de esta Oficina en el acto inaugural del Taller de Políticas Públicas de Primera Infancia.

	Fortalecimiento de las capacidades de las instit. nac. para conocer y generar mecanismos de defensa y promoción de los derechos de la Niñez, así como fortalecer sus políticas públicas, legislación y sistemas de seguimiento y monitoreo de derechos
	2010 - 2011

	Apoyo logístico local y administrativo.

Local de Oficina.

	Medio Ambiente

	“I Simposio: Presente y Futuro de los Biocombustibles en Guatemala”

Fecha: 29 de julio de 2010

	Ministerio de Energía y Minas –MEM-

	Apoyo al Ministerio de Energía y Minas en la realización del “I Simposio: Presente y Futuro de los Biocombustibles en Guatemala.

Participación en la inauguración de la actividad.

	Crear el marco legal que permita el desarrollo productivo de este tema, como una vía para la reducción de la dependencia a los derivados del petróleo y reducir la contaminación ambiental.
	2010
	Apoyo administrativo.

	Ciencia y Tecnología

	Presentación y Discusión de Propuesta de Plan de acción en el marco del Proyecto BID/OEA – Infraestructura de la Calidad para la Competitividad: Plan de Acción para Fortalecer las Capacidades Básicas en Servicios de Metrología en Centroamérica y República Dominicana.

Programa Interamericano de Periodismo Científico - PIPC -

	Secretaría de Integración Económica Centroamericana – SIECA-

OEA

ACDI

CONCYT

SENACYT

Comisión Intersectorial de Popularización del SINCYT
	Se acompañó al Embajador Alfonso Quiñónez, Secretario de Relaciones Externas, en la Apertura de la Sesión.

En lanzamiento de la convocatoria abierta al Premio al Periodismo Científico.

	Mejorar el conocimiento y aumentar la capacidad científico y tecnológico

Formulación e implementación de políticas comunes para el desarrollo científico, tecnológico e innovador en el marco de la cooperación solidaria.

Fortalecer las capacidades de periodismo científico.

Promover la diseminación y divulgación de la ciencia y tecnología en AL y el Caribe para su apropiación por la sociedad.

Bajo el tema específico “Cambio Climático, Vulnerabilidad y Ordenamiento Territorial en Guatemala”, entrega del Premio de Periodismo Científico.
	2010

2010 -2011

	

	Juventud

	Construcción de una Cultura de Paz para los jóvenes centroamericanos a través del arte, los medios de comunicación y el diálogo social – “Armando Paz”
	Organización de los Estados Americanos –OEA-

Trust for the Americas

USAID
	Apoyo político.

	Prevenir la violencia entre las juventudes centroamericanas a través del diálogo social, el arte y los medios

Cautivar, incluir, y habilitar a los jóvenes ciudadanos del hemisferio en un esfuerzo de promover la igualdad, el desarrollo integral, la seguridad hemisférica, y la gobernabilidad democrática

Promoción de la paz a través de proyectos creados por la juventud.
	2010 - 2011

	Apoyo administrativo.

	Elecciones – Cooperación y Observación Electoral / Misión de Observación Electoral
	Solicitud del Tribunal Supremo Electoral –TSE- al Secretario General para acompañamiento del proceso electoral del 2011.

	Tribunal Supremo Electoral –TSE-

	Apoyo a la solicitud del TSE al Secretario General de la Organización y canalizado por esta Representación al Director del DECO/SAP/OEA.
	Fortalecimiento a la Institución rectora en materia electoral.

Proceso electoral libre, pacífico, democrático, transparente y eficaz.

Fortalecimiento de la Democracia y la gobernabilidad.
	2010 – 2011

	

	Medio Ambiente – Desastres Naturales, Cambio Climático y Planificación del uso del suelo
	“Conferencia Internacional de Cooperantes para la Reconstrucción con Transformación de Guatemala”
	Gobierno de la República de Guatemala.

Secretaría de Planificación y Programación de la Presidencia –SEGEPLAN –

Comunidad Internacional y Cooperantes.

	Transmisión y gestión de invitación.

Asistencia a reuniones informativas.

Asistencia, participación e intervención del SGA.

Apoyo protocolar, administrativo, y logístico.

para la visita del SGA.

	El DDS/OEA a través de su sección RIESGO-MACC, apoya las prioridades de los Estados miembros de la OEA en adaptarse y manejar los riesgos asociados a los peligros naturales. El objetivo final es incorporar la Gestión de Riesgos o “deconstruir riesgo” dentro de las políticas de desarrollo y la planificación en todos los sectores y niveles de gobierno.
	2010 - 2011

	Apoyo logístico y administrativo en la actividad y acciones derivadas.

	Membresía de esta Representación en el G-13.
	 Principal grupo de cooperación y diálogo político en Guatemala.
	Principales miembros de la Comunidad Internacional y de cooperantes acreditada en el País.

OEA
	Participación y asistencia en las reuniones mensuales del Grupo de Cooperantes – GdC- y al Grupo de Diálogo – GdD-
	Apoyo financiero de parte de algunos de los miembros del G-13 a proyectos promovidos por la Organización de los Estados Americanos.
	2010 – 2011

	

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR

· Mantener la membresía de esta Representación en el G13 – Grupo de países, organismos y agencias de cooperación en Guatemala- tanto en el Grupo de Diálogo –GdD- y el Grupo de Cooperantes – GCC-.

· Promover y divulgar el trabajo del FEMCIDI y sus distintas áreas de apoyo por mediación de la ONE – Secretaría de Planificación y Programación de la Presidencia – SEGEPLAN-.

· Promoción de iniciativas bilaterales: comprometer e influenciar actores nacionales e internacionales en relación con los mandatos.

· Promoción y difusión de mandatos, decisiones, documentos, publicaciones, comunicados y demás de la OEA, que se reciben desde la Sede. Esto a través de la base de datos de instituciones públicas y organizaciones nacionales e internacionales y con el fin de mantener informados y el interés en esta Oficina y las gestiones de la Organización.

· Elaboración de informes periódicos sobre análisis político de la realidad nacional, advirtiendo escenarios de posibles conflictos y presentando las recomendaciones del caso.

· Distribuir oportunamente las comunicaciones recibidas por CO/ASCO y del Departamento de RRHH, para asistir, liberar, formular reportes administrativos y solventar todo trámite administrativo dentro de los 30 días siguientes a la solicitud.

· Diseño de proyectos con donantes locales, crear propuestas, supervisar su ejecución y dar el apoyo administrativo necesario para dar respuesta oportuna a los requerimientos de la SAP para las instituciones nacionales.

· Promoción de oportunidades de becas, para ampliar la cobertura de estas a los profesionales guatemaltecos.

· Planear, integrar y cooperar con entidades y organismos internacionales e interamericanos en proyectos de cooperación internacional en Guatemala, según lo considere oportuno las instancias de la Sede.

· Continuar con el apoyo en la organización y logística de conferencias, talleres, cursos y capacitaciones en las que los Departamentos de la Sede soliciten la colaboración de esta Oficina. Esto incluye lo administrativo relacionado con reservaciones en hoteles, itinerarios de vuelo, transporte local, pago de viáticos, entre otros.

· Concretar en la parte administrativa/financiera la reducción de costos del valor actual del alquiler del local de la Oficina, esperando igualmente que la Administración mantenga el presupuesto básico que fue aprobado inicialmente para los gastos de funcionamiento de la Oficina en el 2010.

OAS OFFICE IN GUYANA

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Democracy

	Reports on the socio-economic, political situation in Guyana in 2010.

Regional stakeholders’ consultation on model legislation for the registration and financing of political parties and campaigns.

	ASG/OASCO.

Political parties/Secr. of Political Affairs of OAS.

	Produced three reports on the socio-political situation in Guyana in 2010.

Rendered administrative support.

	Areas for OAS action identified; OAS HQ kept abreast of socio-economic, political situation.

Increased awareness of elements involved in campaign financing and reinvigoration of debate on matter in the local press.
	2/3 Sept.
	Use of online tools.

Use of VOIP as the system allowed and online tools.

	Development

	Cooperation with units at OAS Headquarters.
Visit of FEMCIDI staff to Guyana to hold meetings with stakeholders and review a project proposal.

Meeting between FEMCIDI staff, the coordinator of the project and staff members of the implementing agency (University of Guyana) on the implementation of the project “Building Capacity in the Education Sector in Guyana for Sustainable Development”.

“Workshop on Strategic Planning with a Gender Perspective” for the OAS

CARICOM Member States of the Inter-American Commission of Women (CIM).

Pilot Study on drugs and crime among Juveniles - Guyana.

Building Capacity in the Education Sector in Guyana for Sustainable Human Development.

Secondary Schools Drug Prevalence Survey Project in Guyana.
	ONE/FEMCIDI/CICTE/CICAD.

FEMCIDI/Min. of Agriculture/

UG/Min.of Foreign Affairs.

CIM/ Dept. Soc. Dev. and Employment of OAS/ Ministry of Labor.

CICAD/Ministry of Home Affairs.

UG/FEMCIDI.

CICAD/Ministry of Home Affairs/ Min. of Education.
	Provision of administrative support necessary for the implementation of projects in Guyana.

Rendered administrative support for the visit. Participated in meetings to review project proposal”.

Participated in meetings with the stakeholders to review procedures, deadlines, share information and seek assistance in ensuring timely submission of project proposals. Ongoing dialogue with ONE continued regarding the needs and priorities for OAS intervention, sensitizing potential beneficiaries of the need to fulfill the necessary requirements to access OAS resources and the possibilities for further joint OAS/Guyana action.

Logistical support. Administrative support. Representative of OAS Guyana Office made a presentation at opening session of meeting. . Facilitated the liaison of CIM HQ staff and local authorities for future collaboration.

Administrative and logistical support.

Administrative support.

Administrative support.
	Timely and complete implementation of projects thereby ensuring attainment of their objectives.
Project proposal submitted.

Stakeholders more acutely aware of procedure of availing themselves of assistance from FEMCIDI projects and the different elements involved in executing and following up. Increased relevance and effectiveness in delivery of OAS assistance to Guyana.

Increased awareness of elements involved in mainstreaming gender. Improve capacity to meet responsibilities of participants in their job portfolios.

Contribution to the attainment of the objectives of the project.

Contribution to the attainment of the objectives of the project.

Contribution to the attainment of the objectives of the project.

	2010.

10 February.

11 February.

12/14 April.

20 June to 10 August.

June.

April.
	Use of VOIP as the system allowed and online tools.

Use of VOIP as the system allowed and online tools.

Use of VOIP as the system allowed and online tools.

	Security

	Ongoing dialogue with stakeholders.

Second Sub-regional Workshop for Caribbean Countries on Counter-Terrorism Financing.

Sub-regional Aviation Security Course on Cargo Security Inspections.

Workshop on Security for Major Events.

Meeting of Caribbean Academics and Experts on Public Security.

Bioterrorism Exercise.

National Conference on Cyber Security.

	Ministry of Home Affairs (MHA) / Secr. Multidimen-sional Security/CICAD/CICTE.

CICTE/MHA.

CICTE/MHA.

DPS.

CICTE/MHA.

CICTE/MHA/OASCO.
	Disseminated and coordinated with Ministry of Home Affairs OAS Multidimensional security agenda. Provide information on training courses and projects in this field.

Administrative support.

Administrative support.

Administrative support.

Administrative support.

Administrative support.

Administrative support. Logistical support. Representational support.

	Increased relevance and effectiveness in delivery of OAS assistance to Guyana.

Maximization of participation of Guyana in projects, training opportunities and technical assistance available.

Participation in OAS supported training courses held in Guyana and in other countries by officials of Guyana and the consequential acquisition of knowledge and expertise for use in improving security in the country.

Capacity building.

Increased awareness of elements involved in Cyber Security. Improve capacity to meet responsibilities of participants in their job portfolios.

	16/18 June.

19/23 April.

11/13 May.

19/20 May.

11/12 March.

20/21 October.
	Use of VOIP as the system allowed and online tools.

	Human Rights

	Workshop “Strengthening Capacity of Law Enforcement Officials, Judges and Prosecutors in the Caribbean to Identify and Combat Trafficking in Persons, Especially Women and Children”. Guyana.

	Dept. of Public Security of OAS/MHA/Ministry of Foreign Affairs.
	Administrative, logistical and representational support. Assisted in obtaining Guyana’s support in hosting the event. The Representative of OAS Guyana

Office made a presentation at the opening session of the Workshop.

	Increased awareness of elements involved in TIP. Improve capacity to meet responsibilities of participants in their job portfolios.
	14/15 October.
	Use of VOIP as the system allowed and online tools.

	Efficiency

Productivity of OAS Guyana Office.

Image of OAS and dissemination of work of OAS

Education

Scholarship

Cooperation
	Audit of OAS Guyana Office.

Interviews and evaluation of candidates for competition for post of Administrative Technician at OAS Guyana Office.

More that a dozen articles published in the local newspapers in 2010 on work of OAS/matters related to the OAS. On numerous occasions the OAS featured on television programs.

Presentation and discussion of Strategic Plan of the University of Guyana for the period 2009 to 2012. Guyana.

First Meeting of Andean Countries on Child Development and Quality Assessment. - Medellin, Colombia. International Conference - Equity From the Start: 10 Years of the Early Development Instrument (EDI) & Beyond. Ontario, Canada.
OAS Scholarship

Application Process.

`

A number of meetings/workshops in different areas including “Branding for Cruise Destinations: Creating the Icon Cruise Destination”, held in Barbados.

“Energy and Climate Ministerial of the Americas” and “Caribbean Sustainable Energy: Developing Indigenous Resources and Building Interconnections” held in Washington, USA.

Caribbean Emergency Legislation Project Workshops in Grenada and Jamaica.

RIAL Workshop “Labor Dimension of Globalization and free trade agreements: Impacts and Labor provisions” and First Working Groups Meeting within context of XVIIACML held in the Dominican Republic.

	OIG/OASCO/ASG.

Human Resources of OAS.

Local press.

UG.

CARICOM/ Dept. Human Dev. (DHD) of OAS.

CARICOM/ DHD of OAS.

DHD of OAS/ Media/ MFA.

InterAmerican Committee on Ports/MFA.

DSD/OAS; CARICOM.

Dept. Sust. Development of OAS.

Dept. Soc. Dev. and Employment of OAS/Min. of Labor.
	Administrative, logistical and technical support.

OAS Guyana Representative interviewed and did evaluation of candidates.

Participated in some of the events. Disseminated the information. Public awareness.

The Representative of OAS Guyana Office participated in the event.

Administrative support.

Administrative support.
Dissemination of Information. Guidance on procedures and process.

Administrative support. Public awareness.

Administrative support.

Administrative support.

Administrative support.

Administrative support.
	Greater adherence to procedures and regulations in force and improved performance of office.

Contribution and relevance of OAS recognized.

Contribute to the institutional strengthening of the University of Guyana and putting it on a sound long term footing.

Contributing to the institutional strengthening of CARICOM.

Contributing to the institutional strengthening of CARICOM.

A number of applicants were submitted to OAS HQ for the 2011/2012 cycle. Awardees from previous cycle commenced studies.

Contribute to the improvement of the human resource pool of the country.

Contribution to improving human resource base in specific fields.

Institutional Strengthening of regional institution.

Contribution to attainment of objectives of the project.

Institutional Strengthening of local institutions.
	5/9 July.

2010.

22 April.

26/28 May.

16/17 June.

2010.

8/10 Septem-ber.

14/16 April.

21/26 March.

27/29 July.
	Use of VOIP as the system allowed and online tools.

Use of VOIP as the system allowed and online tools.

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
Efforts will be directed at consolidating the gains made in 2010; specifically, enhancing the image of the OAS, improving the record on submission of project proposals, reinforcing the fellowship component within the available opportunities, advancing the mandates of the Summit of the Americas and continuing to facilitate the work of departments/agencies at OAS Headquarters in the context of the needs of the country. Overall, tact and perseverance will be hallmarks as efforts to maximize benefits to Guyana continue.

OAS OFFICE IN HONDURAS

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Resolución AG/RES. 2 (XXXVII-E/09)
	En cumplimiento de la Resolución AG/RES. 2 (XXXVII-E/09) de fecha 4 de julio de 2009, la Oficina de la OEA en Hondura ha permanecido suspendida. Realizando únicamente actividades administrativas y de apoyo a misiones especiales.
	N/A
	N/A
	N/A
	N/A
	· Se han reducido los costos telefónicos.

· Se utiliza el VoIP para llamadas a la Sede.

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
Proveer apoyo a las actividades de cooperación técnica.

La Oficina proveerá con calidad el máximo apoyo técnico, financiero y administrativo a todas las actividades aprobadas para ser ejecutadas en el país en 2011 e informará sobre la ejecución de dichas actividades a las dependencias correspondientes de la OEA

Se promoverá una coordinación más estrecha y eficaz con el ONE y otras autoridades nacionales, en el propósito de optimizar las oportunidades existentes.

Promover el incremento de las actividades de cooperación en el país.

La Oficina buscará identificar oportunidades para una más estrecha colaboración con las organizaciones del Sistema Interamericano y con otros miembros de la comunidad de donantes de Honduras, así como con las autoridades nacionales, las instituciones locales, los centros de educación superior y de investigación, la sociedad civil y el sector privado de Honduras.

Promover y apoyar los Programas de Becas y de Capacitación de la OEA

La Oficina continuará proveyendo en forma oportuna apoyo administrativo, logístico y técnico a las dependencias y entidades de la OEA que ejecuten actividades en Honduras.

Esfuerzos se continuarán haciendo para sensibilizar a las dependencias de la OEA en la necesidad de mantener informada a la Oficina, de manera apropiada y oportuna, de todas las actividades programadas para su ejecución en el país.

Diseminar información pública sobre las actividades y eventos de la OEA en el respectivo Estado miembro.

La Oficina llevará a cabo un programa apropiado de actividades de información pública, asegurando así que el Gobierno, el sector privado, la sociedad civil, los medios de comunicación y el público en general, estén debida y completamente informados de las actividades de la OEA en el país y a lo largo del hemisferio.

Proporcionar oportuna y completamente apoyo financiero y administrativo para el trabajo de la Organización en Honduras.

La Oficina continuará sus esfuerzos para asegurar la eficiente ejecución del programa de trabajo de la Organización en Honduras, con la oportuna provisión del apoyo financiero y administrativo y con la presentación de los respectivos informes, así como de informes sobre temas y aspectos sustantivos, a las áreas apropiadas de la Secretaría General

Comisión de la Verdad y la Reconciliación.

En cumplimiento a los compromisos asumidos en el Dialogo Guaymuras, Acuerdo Tegucigalpa/San José y con fin de lograr la reconciliación y fortalecer la democracia, la OEA ha coordinado una Comisión de la Verdad para esclarecer los hechos ocurridos antes y después del 28 de junio de 2009. Dicha Comisión realiza sus labores dirigidas a identificar los actos que condujeron a la situación actual, con el fin de proporcionar al pueblo de Honduras elementos para evitar que estos hechos se repitan en el futuro.
OAS OFFICE IN JAMAICA

	Mandates
	Event/ Activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Date
	Efforts to reduce operating costs

	SUSTAINABLE DEVELOPMENT

Assist Member States in their efforts to reduce poverty and achieve greater economic and social development.
	· The OAS Director performed the role as Chairperson\Facilitator in the CELP and participated in Climate Change seminars hosted by the Department of Sustainable Development.

	The Department of Sustainable Development.

Ministries of Energy and Mining and Commerce.

-Ministry of Agriculture

-Ministry of Foreign Affairs and Foreign Trade.

The Office of Disaster and Preparedness and Emergency Management.
	Administrative support

Logistical support

Technical support

Managerial support

Public Awareness

-Disseminate information about the meeting to the Media and key line-ministries

-Provide technical review of important documents for the meetings.

- The arrangement of logistical arrangement from the Department of Protocol at the Ministry of Foreign Affairs.
	The Establishment of stronger collaboration with key line ministries on issues of global warming with strong emphasis being placed on climate change legislation formulation and enforcement.
	March, 25 2010. Kingston, Jamaica (CELP Workshop).

	Frequent use of the internet to communicate information to participatory stakeholders.

The OAS Director drove to Montego Bay instead of booking a flight.

	POLITICAL AFFAIRS

Strengthen political processes and support democracy in Member States
	Regional meeting on the financing of political parties and campaigns in the Caribbean, held in Kingston Jamaica.
	Electoral Office

Electoral Commission of Jamaica.

Political Parties

General Secretaries of both Political Parties.

-Ministry of Foreign Affairs
	Advice
 Administrative support

Technical support Managerial support

Logistical support Public Awareness

Logistical arrangement with the Department of Protocol at the Ministry of Foreign Affairs.
	Draft model legislation on the registration and regulation of political parties and on campaign financing, formulated under the auspices of the OAS/SPA, was presented to the general secretaries of the various political parties for their consideration
The model legislation addresses what is considered to be some of the more salient issues regarding campaign and party financing in the region—registration of political parties, disclosure and enforcement.
Report, with recommendations, is soon to be issued.

	September 2 and 3, 2010, in Kingston, Jamaica.

	Proper use of online tools and communication systems (VOIP)

Frequent use of the internet to communicate the information to the relevant stakeholders.

	SHCOLARSHIPS
Promotion of education and increase of educational opportunities
	OAS Scholarship

Application Process
The Promotion of OAS Human Development Scholarships to the general public.

	OAS Department of

Human Development

Local Media

The Ministry of Finance and Public Service Scholarship Department.

-The Ministry of Foreign Affairs

-The Tertiary Institutions: UTECH and UWI, Mona.
	Advice and Counsel
Dissemination of

Information.

- Review scholarship applications.

Participate in the Short-Listing of scholarship applicants.

- Provide technical support to the Ministry to the scholarship officers at the Ministry of Finance Scholarship Department.
	Dozens of citizens made applications for OAS scholarships at the graduate and undergraduate levels for the 2011/2012 academic year.

Short term Professional Courses circulated and applications received and processed.
	Feb 1-28, 2010

	Proper use of online tools and communication systems (VOIP)

-Frequent use of the internet to email scholarships announcements.

	Social Development and Youth Empowerment
Support to the member state in the Promotion of social development programs and social intervention programs and entrepreneurial training for youth empowerment.

Support to the member states in the dissemination of information on the functioning of the Inter-American Human Rights System

Support to the Member States in establishing Gender equity in economy and Society:

	Liaison with the Young Americas Business Trust Chapter in collaborating on existing youth intervention programs and building new synergies with the Ministry of Youth, Crime Prevention Department of the Ministry of National Security, Collaboration with USAID OBRA Initiative and the OBAMA Caribbean Youth Development Programme, “A Ganar Programme to train At-risk Jamaican Youth in entrepreneurship and Work ethics”.

Inter American Commission on Human Rights Workshop at Norman Manley Law School
The circulation and posting of posters on the Inter-American Year 2010 of Women

Support to the Bureau of Women’s Affairs in selecting nominations of prominent women for special newspaper feature articles that were published by major newspapers throughout the year

	The Young Americas Business Trust.

-The Ministry of Youth, Sports and Culture.

-The Ministry of National Security.

-The USAID

-UNDP

-Heart/Trust

-YABT/ Mashav

- The GS/OAS Office in Jamaica
Fraternity of Lawyers, Ministry of Justice, Norman Manley Law school

Bureau of Women’s Affairs

 Social Planning Division of PIOJ

	Review technical Youth development Papers.

-Provide logistical support for the preparation of YABT/ Mashva Workshops.

-Disseminate information on youth opportunities such as scholarships and job opportunities.

- Participate in Steering Committee on Youth at Risk Program in joint collaboration with Heart/ Trust, USAID, The Ministry of National Security and The Ministry of youth, Sports and Culture.

	The Establishment of a strong partnership with key stakeholders who have an interest in the empowerment of youths.

-The Establishment of joint action Programmes to empower youth with USAID “, “A Ganar Programme to train At-risk Jamaican Youth in entrepreneurship and Work ethics”.

	Marshav/YABT Workshop

August 23- 27, 2010

	

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
Development Cooperation

· Maintain close collaboration with Caribbean Regional Coordinator of the FEMCIDI to ensure effective and timely implementation schedule for FEMCIDI Projects being implemented in Jamaica..

· Continue collaboration with the ONE, PIOJ, to identify new project proposals for the new project programming cycle.

· Redouble efforts to work more closely with Inter American agencies in country and other international donors on development interventions sharing common areas and priorities to achieve greater leveraging of development financing through donor agency collaboration.

Administrative and Budgetary Matters

· Continue efforts to control office expenditures in line with austerity measures designed to keep down regular budget expenditures.

Staffing Matters

· Continue to evaluate office staff under the PES and to work on a continual basis to keep staff hignly motivated and fulfilled with regard to their professional duties.

OFFICE OF OAS IN MEXICO
	Mandatos

	Eventos/ Actividades en cumplimiento de los mandatos
	Partes interesadas

	Partes interesadas

	Resultados
	Fechas
	Esfuerzos para reducir costos operativos

	Dirección General de Educación Indígena (DGEI)
	OEA-DGEI
	IIDH Costa Rica
Min. Educ. Chile
Defensoría del Pueblo de Ecuador

	-Inauguración de la segunda fase del proyecto: “Democracia y Educación Indígena: Prácticas con Equidad”; por el Representante OEA México.

-Amplia difusión del evento mediante comunicados de prensa
	-Mayor vinculación con el Programa Interamericano sobre Educación en Valores y Prácticas Democráticas de la OEA
	11 Enero 2010
	

	Secretaría de Seguridad Multidimensional de la OEA
	CICTE/SSM/OEA
	CICTE/SSM/OEA con la Asociación de Hoteles de Cancún y Dirección General de Asuntos Globales de la Cancillería mexicana
	-Participación de la Representación en apoyo a las medidas en contra del Terrorismo
	-Transmisión de la experiencia de la OEA sobre modalidades para contrarrestar este fenómeno.
	18-22 Enero 2010
	

	Young Americas Business Trust (YABT) – México
	YABT - OEA
	Consejo Estudiantil para el Desarrollo de las Universidades Privadas de Durango, Consejo Coordinado Empresarial y Asociación de Jóvenes Empresarios
	- Vinculación con el Gobierno del Estado de Durango para materializar la firma del Convenio de Cooperación entre el YABT y las citadas instituciones.

-Testigo de Honor en la suscripción del mencionado instrumento.
	-Apoyo del Gobierno del Estado de Durango y del grupo empresarial de dicho Estado con las actividades del YABT.

-Declaración como Huésped Ilustre y entrega de las llaves de la ciudad al Representante OEA México.
	22 Enero 2010
	

	Oficina de Educación y Cultura de la OEA
	SEDI-OEA
	Gobierno del Estado de Puebla, Secretaría de Educación Pública del Estado, Fundación para el Desarrollo Integral de los Pueblos Indios y Comunidades Rurales A. C.
	-Mensaje de Inauguración del Primer Simposio Internacional: "La educación Inicial y Básica para Niños de Poblaciones Rurales e Indígenas”
	-Difusión amplia de los logros y documentos resultados del mencionado evento a las diferentes instituciones mexicanas y Organizaciones de Sociedad Civil involucradas con el tema.
	27-29 Enero
	

	Taller académico llamado “el multilateralismo en las Américas,”
	Universidad Iberoamericana

	
	-Conferencia Magistral sobre el Multilateralismo en las Américas
	-Difundir la visión de la OEA en el tema del Multilateralismo en el hemisferio
	3 y 4 Febrero
	

	Departamento de Modernización del Estado y Gobernabilidad de la OEA
	DMEG-OEA
	OEA, BID-FOMIN, IDRC-IICA y la Comisión de Compras Estatales
	-Participación en la Conferencia Anual de la Red Interamericana de Compras Gubernamentales
	-Vinculación con algunas Secretarías como la de Economía, Hacienda y Crédito Público, Desarrollo Social, entre otras; interesadas en el tema.
	7 y 8 Febrero 2010
	

	Trust of the Americas - POETA
	TRUST-POETA
	Cámara Nacional de Industria de Transformación, BID-FOMIN y Microsoft
	-Palabras en la reunión inclusión laboral y responsabilidad social corporativa
	-Actividad de la OEA con especial énfasis en la inclusión laboral de personas con discapacidad.
	11 Febrero
	

	CITEL
	CITEL-OEA
	
	-Inauguración 5° Asamblea de CITEL
	-México asume la presidencia de dicho Organismo.
	8 Marzo
	

	Gobierno del Distrito Federal, México
	
	- Secretaría del Medio Ambiente
	-Participación en el Foro Internacional: Cambio Climático “Acciones responsables para las generaciones futuras”
	-Visión de la OEA sobre problemática del Cambio Climático
	9 Marzo
	

	Universidad Anáhuac
	
	
	-Ceremonia de difusión de la suscripción del Convenio OEA-Anáhuac
	-Amplia difusión de los valores e impulso de la OEA al tema de la educación en el hemisferio.
	18 Marzo
	

	Comisión Nacional de los Derechos Humanos (CNDH)
	
	
	-Inauguración de las “Jornadas Nacionales por la Cultura de la Legalidad y el Estado de Derecho”
	-Difusión de la visión de la OEA sobre la temática
	22 Marzo
	

	CICTE
	CICTE-OEA
	-Cancillería local, Marina Mexicana y el Gobierno de Canadá
	-Participación en la ceremonia inaugural del Taller para América Central y República Dominicana sobre el Manual de APEC de Ejercicios de Seguridad Marítima”
	-En coordinación con la Dirección General de Asuntos Globales se abordó el tema con la Marina Mexicana.
	23-25 Marzo
	

	Secretaria para el Desarrollo de la Frontera Sur
	
	-Gobierno del Estado de Chiapas, OIM, CNDH y la Cámara de Diputados
	-Mensaje en la inauguración del Foro Internacional para la Protección de los Derechos Humanos de los Migrantes
	-Visión de la OEA sobre la problemática que considera la protección de los Derechos Humanos de los Migrantes
	23 y 24 Abril
	

	Instituto de Administración Pública del Estado de Michoacán A. C.
	
	-Gobierno del Estado de Michoacán
	-Inauguración VII Foro Internacional Michoacán
	-El Representante de la OEA participó como ponente en este importante evento internacional con el tema: “El punto de vista de la OEA sobre la lucha contra la pobreza”
	28 Abril
	

	UNIVERSIA
	
	-Grupo Santander
	-Participación en el “Segundo encuentro internacional de Rectores Universia”
	-Difusión e impulso de los Programas que ofrece la OEA a través del Departamento de Desarrollo Humano.
	31 de mayo
	

	MILSET
	
	
	-Conferencia Magistral en el “Congreso Mundial Juvenil sobre Cambio Climático 2010”
	-Difusión e impulso de los Programas que promueve la OEA a través del Departamento de Desarrollo Sostenible
	13-16 Junio
	

	Instituto Panamericano de Geografía e Historia (IPGH)
	
	
	-Concurrencia al 82° Aniversario del IPGH y entrega del Premio Leopoldo Zea del cual el Representante de la OEA en México fue miembro del jurado calificador.
	-Fortalecer la vinculación de la OEA con el citado Organismo
	29 Junio
	

	Comité Interamericano de la Cruz Roja (CICR)
	
	S.R.E.; C.I.C.R. y la C.I.C.R.
	-Participación en la Conferencia Internacional de Comisiones de Derecho Internacional Humanitario de América Latina y el Caribe
	-Reconocimiento de los participantes y coordinadores a la colaboración de la OEA en la materialización del mismo.
	30 Junio
	

	Departamento de Seguridad Multidimensional de la OEA
	DSM-OEA
	-Cámara de Diputados, BE FOUNDATION, Secretaría de Gobernación y OEA
	-Concurrencia al Foro Derecho a la Identidad en México: situación actual, retos y desafíos
	-Amplia difusión del Programa de Universalización de la Identidad Civil en las Américas (PUICA)
	20 Julio
	

	Departamento de Desarrollo Sostenible de la OEA
	DDS-OEA
	- Secretaría de Cumbres de las Américas
	-Asistencia a la Segunda Reunión Preparatoria de la Segunda Reunión de Ministros y Altas Autoridades de Desarrollo Sostenible
	-Apoyo en todo lo relacionado a la logística de hospedaje, compra de pasajes, cotizaciones, transportación, etc.
	6 y 7 Septiembre
	

	Centro de Investigación en Alimentación y Desarrollo A. C.
	
	FEMCIDI-SEDI-OAS
	- Inauguración del Proyecto denominado “Bio-Innovación para las Américas: Red BIONNA”
	-Refuerza apoyo a la ejecución de los Proyectos mexicanos que son financiados con recursos del FEMCIDI

	21 Septiembre
	

	Gerencia Proyecto Democracia
	GPD-OEA
	-OEA, IFE y el PNUD
	- Foro Latinoamericano sobre la Democracia
	-El Señor Secretario General de la OEA, participó en este muy importante evento.
	11-14 Octubre
	

	Secretaría de Seguridad Multidimensional de la OEA
	SSM-OEA
	- OEA, SEGOB y RENAPO
	-VII Cumbre CLARCIEV
	-Difusión amplia de las acciones de la OEA sobre la temática del Derecho a la Identidad
	12-15 Octubre
	

	Comisión Interamericana para el Control del Abuso de Drogas (CICAD)
	CICAD-OEA
	-CICAD, CONADIC, DIF
	- XII reunion del Grupo de Expertos en Reduccion de la Demanda de la CICAD
	-Iniciar las actividades del Proyecto de la CICAD dentro del marco de la Iniciativa Mérida
	25-27 Octubre
	

	Departamento de Desarrollo Económico, Comercio y Turismo de la OEA
	DDECT-OEA
	- Departamento de Desarrollo Económico, Comercio y Turismo, en coordinación con la Secretaría de Economía y la Secretaría de Relaciones Exteriores de México
	- “Políticas Públicas para Promover la Competitividad de las Micro, Pequeñas y Medianas Empresas (MIPYMEs)”
	-Difundir la visión de la OEA para promover el emprendimiento y la competitividad de las PYMES a través de las Buenas Prácticas
	1-3 Noviembre
	

	Comisión Interamericana de Mujeres (CIM)
	CIM-OEA
	
	-Participación en la XXXV Asamblea de Delegadas de la CIM
	-Apoyo a la activa participación de la mujer en los temas actuales de la agenda interamericana
	3-5 Noviembre
	

	Asociación de Municipios de México, A. C.
	AMMAC
	ANADIF, CGLU Y AMMAC
	-Inauguración del “II Foro Internacional AMMAC, 2010”
	-Visión de la OEA: evolución y perspectivas sobre la temática
	16 Noviembre
	

ESTRATEGIA DE LA OFICINA Y ACTIVIDADES PRPGRAMADAS PARA EL PROXIMO AÑO
Como evento ya comprometido se tiene la conmemoración de la Abolición de la esclavitud en México, con el auspicio de la gobernación de Guadalajara, que tendrá lugar en febrero del 2011 y al cual se esta gestionando la presencia del Presidente de la Corte Interamericana de Derechos Humanos.

Se proseguirá con el dictado de Conferencias, participación en Seminarios y diferentes eventos que permiten resaltar la labor de la OEA. Oportunamente se difundirá la agenda de la OEA para la Asamblea General que tendrá lugar en El Salvador.

Si bien, muchos compromisos y actividades se originan en la Sede, en coordinación con la Representación de México ante nuestra Sede, a lo largo del año también a través de diversas Secretarías mexicanas, entidades gubernamentales, Organizaciones de la Sociedad Civil, Universidades, se van gestando numerosos eventos de los que siempre se mantiene debidamente informada a nuestra Sede.

OFFICE OF THE OAS IN PANAMA
	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Celebración del Ano Interamericano de la Cultura

Actividades Regionales, Sub-Regionales y Nacionales, a realizarse en Panamá.

Otorgamiento de Becas de Post-grados y Cursos de Profesionalización

Apoyo a la realización del Programa “Armando Paz”
	Construcción de RED De Coros estudiantiles.

Concurso de Fotografías sobre la Cultura Juvenil.

Apoyo a la realización de Foros, Seminarios, Talleres, Cursos, Conferencias, visitas en terreno, que tiene establecido realizar en Panamá, las diferentes Secretarias de la OEA.

Diseminación amplia de las Convocatorias, divulgación de las mismas, provisión de información personal, telefónica y electrónica.

Realización de Talleres de capacitación; mantener articulados a los jóvenes participantes y a las ONG’s que representan, así como a los Socios estratégicos del Gobierno, del Sector privado y de los medios de Comunicación.

Participación en Foro Regional del Programa Armando Paz”
	INAC, MEDUCA, Alcaldías, Grupos Juveniles.

Mandatos de la Asamblea General, Reuniones Interamericanas de Ministros, de autoridades Gubernamentales del hemisferio.

Ministerio de Economía, Cancillería, IFARHU.

CICAD, Trust of the Américas, Sección de Educación y Cultura, AID.

CICAD, Trust of the Americas, Sección de Educación y Cultura, AID
	Sección de Educación y Cultura, OEA-Panamá

Departamentos y Secretarias de la Sede y OEA Panamá..

Departamento de Educación y Desarrollo Humano, Secretaria General.

Secretaría de Seguridad Multidimensional, Educación y Cultura, Trust of the América, OEA Panamá.

Idem y OEA Panamá.

	Generación de actividad cultural-educativa de carácter permanente.

Contar con información con la anticipación necesaria para divulgar la cooperación de la OEA,

Brindar el apoyo técnico, administrativo y financiero requerido y necesarios para visibilizar la cooperación de la OEA, en áreas especificas.

Generar diálogos, toma de decisiones conjuntas, creación de redes de cooperación.

Obtener los mejores candidatos y candidatas a las becas y los Cursos.

Apoyo a la participación efectiva de los y las jóvenes panameños en el quehacer de su país, sobretodo en el de la consecución de paz

Presentar propuestas de políticas y Programas definidos por los Jóvenes a las autoridades del Hemisferio.
	Todo el ano

Hasta cuatro actividades por mes, durante todo el año.

Todo el ano, proceso de hasta cinco eventos por mes.

Todo el año; el programa requiere seguimiento de carácter continuo.

Junio 2011
	Se hará con fondos de Socios estratégicos

Negociaciones permanentes de costos de hoteles, de boletos aéreos, de materiales, de impresiones, de alquiler de equipo.

Articulación con diferentes redes e Instituciones para ampliar divulgación de ofertas de manera gratuita.

Negociación de boletos aéreos.

Negociación con Socios estratégicos para disminuir costos, en la realización de las actividades y sobretodo en la promoción de los gingles y los spots a definirse.

	Participación en el Consejo de Investigación de la Universidad de Panamá
	Convocar a la Comisión de Cooperación nacional e Internacional del Consejo de Investigación.

Asisitir a las reuniones de Consejo de Investigación.
	SENACYT, Empresa Privada, Universidad de Panamá, OEA Panamá
	OEA Panamá
	Expandir la cooperación para la investigación que en sus diferentes áreas, realiza la U de Panamá.
	Reuniones mensuales.
	

	Coordinar don efectividad la Iniciativa Multilateral de Educ@ción para el Desarrollo Humano-IMEDH.

Realizar el Primer Encuentro de Ciudades del Conocimiento de las Americas, en la Ciudad del Saber de Panamá.`
	Desarrollar de acuerdo a un Plan especifico de trabajo, la Coordinación operativa de esta Alianza, a través de Programas, Cursos y actividades propias de la Iniciativa

Apoyar la negociación de programas, proyectos, actividades especificas de relevancia a realizar en el contexto de la IMEDH...

Realización del Encuentro, con la participación de un mínimo de 4 Ciudades del conocimiento
	OEA, PARLATINO, Virtual Educa, FUNGLODE y UDUAL

Cada uno de los Miembros de IMEDH y la Ciudad del Saber, de Panamá.
	Departamento de Desarrollo Humano Educación y Cultura de la OEA, OEA Panamá y demás socios estratégicos.

Departamento de Desarrollo Humano y SEDI.

	Apoyar a las Regiones de Centroamérica y El Caribe, en Proyectos sustantivos de impacto en el desarrollo humanos de los países.

Impulsar con Programas concretos el volver accesible la educación virtual en los diferentes niveles educativos.

Institucionalizar Cooperación Horizontal entre las Ciudades del Conocimiento y los Sectores Académicos y Privados de los países a los que pertenecen.
	Actividades durante todo el año, según Programa de Trabajo a definir de manera conjunta con todos los Aliados..

Enero a Agosto de 2011.
	Compartir costos de realización y gestión de Programas y Proyectos, con cada uno de los socios.

Dotar a OEA Panamá de un una funcionario/a del nivel necesario para que se asuma la operativizacion, seguimiento y evaluación operativa de las actividades.

Lograr importantes auspicios de tal manera que la contribución de OEA pueda ser simbólica, pero se requerirá un fondo para la participación.

	Articular y desarrollar un Proyecto Multlateral, de formación y capacitación de mujeres, para la participación política de mujeres panameñas en cargos públicos.
	Institucionalizar reuniones de mujeres lideresas políticas, del Sector Diplomático, Académico, de Justicia, de la Asamblea Nacional, del Gobierno.
	OEA Panamá y demás miembros Representantes Mujeres de Organismos Internacionales y Embajadoras mujeres.
	OEA Panamá y Organismos Internacionales en Alianza publica con el Estado panameño.
	Ampliar el número de mujeres cualificadas para ocupar puestos de carácter público.

Concentrar Apoyos de diversos Organismos Internacionales en esta tarea
	Todo el ano
	Trabajar con recursos de cada Organismo participante y por supuesto incluido OEA.

	Representación efectiva del Secretario General y Secretario General Adjunto y las Secretarias de la OEA

Celebración del Día de la OEA
	Participar en las diferentes actividades, estatales, diplomáticas, académicas, culturales y sociale-institucionales, a las que es invitada la OEA Panamá.

Destacar la importancia de nuestra Organización en estado panameño.
	Entidades de los diferentes Sectores de la vida del país.

Instituto Nacional de Cultura, Ciudad del Saber, Estados miembros y observadores y OEA Panamá.
	OEA Panamá

OEA Panamá
	Efectivizar la presencia de OEA en Panamá, en eventos de prioridad para la Secretaria General, mediante la participación en Actos Públicos y Privados, Talleres, Seminarios, Simposios, Conferencias, Reuniones de trabajo, etc. Etc.

Promover la contribución de OEA, enfatizando su quehacer en la apertura de diálogos, en la dotación de cooperación técnica especializada.

Aprovechar la celebración para hacer el Lanzamiento Oficial en Panamá del Año Interamericano de la Cultura y el Año Interamericano de la Juventud.
	Durante todo el ano, a un promedio de 3 actividades por semana, equivalentes a un estimado de 150 actividades anuales, en la ciudad y en el interior del país.

Del 25 al 29 de abril de 2011.
	Es necesario contar con fondo minimo para reciprocar invitaciones y generar actividades institucionales como Conferencias, Mesas Redondas y Conversatorios.

Se requerirá un Fondo para aportar a nuestra propia celebración. capital semilla.

OAS OFFICE IN PARAGUAY

	Mandatos
	Eventos/ Actividades en cumplimiento de los Mandatos
	Partes interesadas
	Participación de la Oficina
	Outcome/ Results
	Fechas
	Esfuerzos para reducir costos operativos

	JUSTICIA Y ESTADO DE DERECHO: INDEPENDENCIA DEL SISTEMA JURÍDICO
Acceso equitativo a una justicia independiente, imparcial y oportuno constituye una base fundamental para la democracia, el desarrollo económico y social.
	Programa Interamericano de Facilitadores Judiciales
	Secretaría de Asuntos Jurídicos

Corte Suprema de Justicia de Paraguay.
	Apoyo administrativo
Apoyo logístico
Apoyo gerencial
Concienciación ciudadana
	Creación de la figura del “Facilitador Judicial” y la oficina para el efecto, que será un nexo entre los integrantes de su comunidad y los diferentes órganos del Poder Judicial. Establecer un régimen de cobertura de gastos para magistrados y funcionarios judiciales dentro del proceso judicial.
	Ene-Dic, 2010
	Utilización de herramientas en línea y coordinación interinstitucional para evitar superposición de tareas.

	DEMOCRACIA: GOBERNABILIDAD Y MANEJO PÚBLICO

Reconocemos el papel de la buena gestión pública a nivel local, como una herramienta para el fortalecimiento de la democracia y el desarrollo sostenible. Reafirmamos la importancia de mejorar la descentralización, el gobierno local y la participación ciudadana
	Acuerdo entre la OEA y el Gobierno del Paraguay sobre Asistencia Técnica en Gestión Pública
	Secretaría de Asuntos Políticos

PNUD

Secretaría de la Función Pública de Paraguay.
	Apoyo administrativo
Apoyo logístico
Apoyo gerencial
	Creación del marco jurídico para prestar asistencia técnica en gestión pública con base al Proyecto de Innovación Estructural que pondrá en marcha el gobierno paraguayo y fortalecer las capacidades institucionales del sector público para lograr una gestión efectiva.
	Sep, 2010
	Utilización de herramientas en línea y coordinación interinstitucional para evitar superposición de tareas.

	EDUCACION

Acceso equitativo a la educación es un derecho humano y que la educación de calidad es esencial, un bien público y una prioridad.
	Proyecto “Instalación de Educación Popular como parte de la Política Pública Educativa del Ministerio de Educación y Cultura desde la Dirección General de Educación Permanente, en el Marco de la Educación de Personas Jóvenes y Adultas”
	AICD-FEMCIDI, Ministerio de Educación y Cultura
	Apoyo administrativo
Apoyo logístico
Apoyo técnico
Apoyo gerencial
	Instalación de la Educación Popular como parte de la Política Pública Educativa Nacional en el Marco de la Educación de Personas Jóvenes y Adultas en todo el territorio nacional, con la concurrencia de sectores marginales.
	Ago-Dic, 2010
	Uso adecuado de herramientas en línea y sistemas de comunicación

	SEGURIDAD: TERRORISMO

Prevenir, sancionar y eliminar el terrorismo y a continuar la lucha contra todas aquellas actividades delictivas que lo financien y faciliten, con pleno respeto al derecho interno y el derecho internacional. Fortalecimiento de la cooperación, incluyendo la asistencia legal
	“Taller en Materia de Prevención y Lucha Contra

el Terrorismo y su financiamiento:

 El Marco Jurídico Internacional”
	OEA/CICTE

ONU/UNODC

Ministerio de Relaciones Exteriores y Ministerio Público de Paraguay

	Apoyo administrativo
Apoyo logístico
Apoyo técnico
	Aplicación de los instrumentos legales contra el terrorismo, los derechos humanos y la cooperación internacional.

La experiencia de Paraguay en la prevención y lucha contra el terrorismo y su financiamiento
	Mar 23-26, 2010
	Utilización de herramientas en línea y coordinación interinstitucional

	
	Misión de Asistencia Técnica Legislativa contra el Terrorismo
	CICTE / CICAD, ONU/UNCTED & UNODC

Poder Ejecutivo, Legislativo y Judicial de Paraguay
	Apoyo administrativo
Apoyo logístico
Apoyo técnico
	Asegurar un proyecto de legislación que esté en línea con los instrumentos legales universales y regionales contra el terrorismo. Analizar el proyecto de ley desde un punto de vista técnico-jurídico y confidencial, consultas con altos funcionarios de los tres poderes del Estado
	Sep 9-11, 2010
	Aproximación a las diferentes organizaciones y partes interesadas la posibilidad de participar en el proyecto.

	ASUNTOS DE GÉNERO

Promover y asegurar la integración transversal de la perspectiva de género en las políticas, planes y programas nacionales y hemisféricos que se implementen en los ámbitos político, económico, laboral, social y cultural
	Taller de Capacitación en Planificación Estratégica con

Enfoque de Género para el Cono Sur
	CIM

Secretaría de la Mujer y Ministerio de Justicia y Trabajo de Paraguay
	Apoyo administrativo
Apoyo logístico
Apoyo técnico
	Fortalecimiento institucional de las unidades especializadas de género de los Ministerios involucrados de los países participantes. Integración de la perspectiva de género en las políticas y programas nacionales.
	Sep 15-17, 2010
	Uso adecuado de herramientas en línea y sistemas de comunicación digitales

	DERECHOS HUMANOS: MUJERES E INDÍGENAS

Reconocer y proteger la diversidad y el carácter tradicional y ancestral de las culturas de los pueblos indígenas
	Misión de la CIDH para Asuntos Indígenas
	CIDH
Ministerio de Relaciones Exteriores de Paraguay
	Apoyo administrativo
Apoyo logístico
Apoyo técnico
	Visita in-loco de la CIDH a las comunidades indígenas del Paraguay
	Sep 1-9, 2010
	Utilización de herramientas en línea y coordinación interinstitucional para evitar superposición de tareas.

	ASUNTOS POLÍTICOS
DEMOCRACIA: Procedimientos y Procesos Electorales

La democracia representativa es una condición indispensable para la estabilidad, la paz y el desarrollo de la región*. Reconocemos que para que la democracia prospere, los gobiernos deben responder a las aspiraciones legítimas de sus pueblos y trabajar para proveerles las herramientas y oportunidades para mejorar sus vidas
	Misión de Asistencia Técnica de Auditoría al Padrón
	Secretaría para Asuntos Políticos, DECO

Tribunal Superior de Justicia Electoral (TSJE) de Paraguay
	Apoyo administrativo
Apoyo logístico
Apoyo gerencial
Concienciación ciudadana
	Brindar cooperación técnica al TSJE en la implementación de una auditoría de doble vía al registro electoral en todo el territorio nacional.
	Abr-Jul, 2010
	Utilización de herramientas en línea y coordinación interinstitucional.

	
	Misión de Observación Electoral (MOE/OEA)
	Secretaría para Asuntos Políticos, DECO

Tribunal Superior de Justicia Electoral (TSJE) de Paraguay
	Apoyo administrativo
Apoyo logístico
Apoyo gerencial
Concienciación ciudadana
	Seguimiento al proceso de elecciones municipales que se realizará el 7 de noviembre de 2010. Coordinar actividades a nivel nacional con las autoridades electorales, los partidos políticos y los representantes de la sociedad civil.
	Nov 1-11, 2010
	Utilización de herramientas en línea y coordinación interinstitucional para evitar superposición de tareas.

	PROGRAMA INTERAMERICANO PARA EL REGISTRO CIVIL UNIVERSAL Y DERECHO A LA IDENTIDAD
Apoyar a los Estados Miembros que así lo soliciten en sus esfuerzos para alcanzar la universalidad y accesibilidad del registro civil, y cumplir con la meta del registro universal de nacimiento para el año 2015.
	Proyecto “Modernización del Registro Civil de Paraguay”
	Secretaría de Asuntos Políticos

Ministerio de Justicia y Trabajo de Paraguay
	Apoyo administrativo
Apoyo logístico
Apoyo gerencial
Concienciación ciudadana
	Consolidación de la base de datos del registro civil y la integración con otras agencias del Estado.

Digitalización de imágenes de registros históricos e interconexión entre oficinas del registro civil, hospitales y otras agencias del Estado
	Ene-Dic, 2010
	Utilización de herramientas en línea y coordinación interinstitucional

	BECAS

Promoción de la educación y el aumento de las oportunidades educativas
	Becas de la OEA
Proceso de solicitud
	OEA Departamento de Desarrollo Humano

Ministerio de Relaciones Exteriores

Secretaria Técnica de Planificación
	Asesoramiento y recomendación
Difusión de la Información
Apoyo administrativo
	Numerosos ciudadanos aplicaron a las becas de la OEA, tanto para las de Desarrollo Profesional 2010 y la de Estudios Académicos de postgrado 2010-12
	Ene-Dic, 2010
	Uso adecuado de herramientas en línea y sistemas de comunicación

ESTRATEGIA DE LA OFICINA Y ACTIVIDADES PROGRAMADAS PARA EL PROXIMO AÑO
- Continuar cooperando con las diferentes areas de ka secretaria general en concordancia con los mandatos establecidos paara el periodo indicado.

- Cooperar y brindar apoyo fundamental en el fortalecimiento de la capacidad institucional y humana, para que el Paraguay pueda afrontar de manera efectiva los nuevos desafíos emergentes.

- Apoyar en la gestión administrativa y de ejecución, en apoyo directo a la cooperación técnica de la SG/OEA, a los proyectos y programas ejecutados en el Paraguay.

- Apoyar la capacitación a funcionarios del sector público y privado de manera a desarrollar aptitudes que puedan poner en práctica para el desarrollo sostenible del país.

OAS OFFICE IN SAINT LUCIA

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	POLITICAL AFFAIRS

	Association of Caribbean Electoral Officials Electoral Boundaries Workshop-Ottawa, Canada
	St Lucia Boundaries Commission
	Information to DECO, Administrative Support
	Participation Chair St Lucia Electoral Boundaries Commission
	October 27 – 30
	Proper use of online systems (VOIP)

	INTEGRAL DEVELOPMENT:

THREE NATIONAL PROJECTS

MULTINATIONAL/REGIONAL

Coordinated by Saint Lucia

Participation by Saint Lucia in:

	--Community After-School Program

--Skills Training Marginalized Youth

--Environmental Civic Education

--Legislation and Regulation of Select Services coordinated

--Fostering democratic

culture in schools and local communities coordinated by Trinidad and Tobago.

Metrology Project coordinated by USA
	--Ministry of Social Transformation, Youth, Sport

--C.A.R.E. St Lucia

--Ministry Physical Development and Environment

--Ministry Commerce, Industry and Consumer Affairs

Ministry of Housing, Urban Renewal, Local Government

St Lucia Bureau of Standards, US Bureau of Standards, bureaus of all participating countries.
	For all projects listed: Coordinate with/advise National Liaison Office and Ministries. Support SEDI with documentation distribution and signature, press relations, public information. Disbursements, administrative support, liaison and provision of information, opening statements and accompany workshops.
	Timely project execution and support to stakeholder ministries.

	Ongoing. Present cycle:

May 2010-June 2011

October 26-29

November 1-5 (postponed:Hurricane Tomas)
	Proper use of online systems (VOIP)

	INTEGRAL DEVELOPMENT

	SEDI: High level meeting on South-South cooperation and Capacity Development

Final Stakeholders Meeting “Education for Democratic Citizenship in the Caribbean”
	Ministry of External Affairs and Permanent Mission, Prime Minister Office, SEDI

Ministry of Education and Culture
	Liaison with SEDI, information to local counterparts. Administrative support.

Participation in activity, brief intervention, liaison, administrative, logistical support and follow-up with Ministry of Education, Organizers and service suppliers for deliverables.
	Participation by St. Lucia in COOPERANET

Analysis of the whole programme.

	--March 24-26--September21-22

April 16

	Proper use of online systems (VOIP)

	SOCIAL DEVELOPMENT AND EMPLOYMENT

	DSDE Meeting Inter-American Committee on Social Development, Wash. D.C.
	Ministry Social Transformation, Youth and Sports
	Administrative support to St Lucian representative on Committee
	Continued participation by St Lucia on Committee
	April 6-7
	Proper use of online tools and communica-tion systems (VOIP)

	SOCIAL DEVELOPMENT AND EMPLOYMENT

	DSDE Second Meeting of Ministers and High Level Authorities of Social Development-Cali, Colombia
	Ministry Social Transformation,Youth and Sports
	Administrative support
	Participation by Minister Social Transformation, Youth Sports Hon Lenard Montoute

	July 8-9
	Proper use of online tools and communica-tion systems (VOIP)

	SOCIAL DEVELOPMENT AND EMPLOYMENT

	RIAL Workshop Labour Dimension of Globalisation and Free Trade Agreements; meetings in Framework of the XVI InterAmerican Conference of Ministers of Labour

2. RIAL Cooperation Fund

3.Caribbean conference Horizontal Cooperation in Social Protection-Barbados
	Ministry of Labour

Ministry of Labour, US Dept. of Labour

Ministry Social Transformation, Youth Sports, OECS Secretariat
	Administrative Support

Liaison with SEDI and administrative support

Administrative Support
	Participation by Minister of Labour Hon. Edmund Estaphane, Minister

Training of three Officers, Ministry of Labour.

Participation Network by Permanent Secretary Social Transformation, OECS representative.
	July 27-29

October 18-23

October 27-28 (postponed due to host country circumstances)
	Proper use of online tools and communica-tion systems (VOIP)

	SUSTAINABLE DEVELOPMENT

	 DSD/Inter-American Bio Diversity Network (IABN) Reefix – Marine Management Area Workshop
	Soufriere Marine Management Association; Ministry of Agriculture, Forestry Fishery; St Lucia Hotel and Tourism Association and stakeholders in St Lucia’s Soufriere region.
	Administrative support, liaison with organizers; opening of workshop; press coverage.
	Sensitization, Discussion and document on satellite accounting and net worth of Soufriere to St. Lucia’s tourism product.
	March 24-26

	Proper use of online tools and communica-tion systems (VOIP)

	SUSTAINABLE DEVELOPMENT

	Sharing of Office space with DSD Regional Coordinating Unit (RCU) of the Caribbean Sustainable Energy Program
	SEDI /DSD;

Environment Ministries of six OECS Member States and Commonwealth of the Bahamas, OECS Secretariat, Caribbean Electricity Company(CARILEC)

	Office

Space,

Administrative,

Logistical and

Management support,

Liaison/coordination with activities.

	Ongoing Coordination with and support to DSD especially in OECS and the Bahamas
	Ongoing from April.
	Proper use of online tools and communica-tion systems (VOIP); rationalize-tion office expenses through inter-office memo on sharing.

	SUSTAINABLE DEVELOPMENT
	DSD: Energy and Climate Ministerial of the Americas
	OECS Secretariat;

CARILEC, Ministry of Communications and Works
	Administrative support to participation of Head OECS/ESDU, Executive Director CARILEC, Permanent Secretary Ministry Communications and Works (utilities)
	Continued participation by stakeholders in ministerial forum
	Preparatory session April 13-17

Ministerial April 15-16
	Proper use of online tools and communica-tion systems (VOIP)

	SUSTAINABLE DEVELOPMENT
	DSD: Regional Workshop on Emergency Legislation, also Emergency legislation Project Steering Committee meeting

	Directors, officials Caribbean Emergency Offices.
	Administrative, logistical support, welcome steering Committee, Address opening of Project, press relations
	Meeting to assess results Caribbean Emergency Legislation Project
	May 20 Steering Committee meeting

May 21 Project meeting
	Proper use of online tools and communica-tion systems (VOIP)

	SUSTAINABLE DEVELOPMENT
	DSD Second Inter-American Meeting Ministers, High Level Authorities on Sustainable Development: Cali Colombia
	Saint Lucia Social Development Fund, Ministry Social Transformation, Youth and Sports
	Administrative support
	Participation Director St Lucia Social Development Fund
	June 7-9
	

	SUSTAINABLE DEVELOPMENT
	DSD Low Carbon Communities (LCC) Regional Energy Auditing Workshop.
	Ministries of Energy and energy stakeholders of CARICOM countries, CARILEC, US Department Energy.
	Coordination with DSD/RCU, administrative support, press release and relations, attendance and brief address to workshop.
	Initiation of pioneering training for St Lucia and CARICOM countries on energy auditing (residence and office).
	August 24-27
	Proper use of online tools and communica-tion systems (VOIP)

	SUSTAINABLE DEVELOPMENT
	Second Meeting National Experts on Sustainable Development-Mexico
	Ministry of Sustainable Development
	Administrative

support
	Participation by Deputy Permanent Secretary
	September 6-7
	Proper use of online tools and communica-tion systems (VOIP)

	INTERAMERICAN

COMMITTEE ON PORTS (IACP)
	IACP Seminar Branding for Cruise Destinations-Barbados
	St. Lucia Air and Sea Airports Authority (SLASPA)
	Administrative support
	Participation by one SLASPA representative
	September 8-10
	Proper use of online tools and communica-tion systems (VOIP)

	SCIENCE AND TECHNOLOGY
	Sixth Regular Meeting Inter-American Committee Science and Technology (COMCYT)
	Ministry Physical Development and the Environment.
	Administrative support
	Participation by Hon. Richard Frederick, Minister of Physical Development and the Environment.
	September 9-10
	Proper use of online tools and communica-tion systems (VOIP)

	MULTIDIMENSIONAL SECURITY:
PUBLIC SECURITY
	DPS: Training on Trafficking in Human Persons-St. Lucia
	Ministry of Home Affairs and National Security: Forty Law Enforcement officials: Royal St. Lucian Police Force, Office Attorney General and Ministry of Justice

	Liaison with DPS; administrative and logistical support; address to the opening session, press relations.
	Training and sensitization to Trafficking I Human Persons
	May 13-14
	Proper use of online tools and communica-tion systems (VOIP)

	MULTIDIMENSIONAL SECURITY:

OAS/CICAD

	Regional Training Seminar “Diversion of Chemical Substances”

	Ministry of Health, Substance Abuse Advisory Council Secretariat (SAACS) of St Lucia
	Administrative support, Address to opening session, press relations.
	Support to St Lucia’s participation in CICAD programming
	February 1-5,
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICAD
	Washington D.C. Executive Committee meetings preceding 47th Regular Session;

47 Session
	Ministry of Health, Substance Abuse Advisory Council Secretariat (SAACS)
	Administrative support
	Facilitated: participation Executive Director SAACS, Deputy Permanent Secretary Ministry Health
	May 3-5
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICAD
	Training Seminar: Investigation of the Sale of Illicit Drugs over the Internet

	Ministry of Health, Substance Abuse Advisory Council Secretariat (SAACS)
	Administrative support, Address to opening session
	Support to St Lucia’s participation in CICAD programming
	June 14-17
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICAD
	Multilateral Evaluation

Mechanism-Fifth Evaluation Round 2007-2009, Washington, D.C.

	Ministry of Health, Substance Abuse Advisory Council Secretariat (SAACS)
	Administrative support.
	Support to St Lucia’s participation in CICAD programming
	June 21-25
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICTE
	CICTE Counterterrorism Simulation Exercise: Response to Bio terrorist attack, held Trinidad and Tobago
	Royal St Lucia Police Force, National Emergency Management Organization, Government Information Service; Customs
	Administrative support.
	Training of five local participants; support to inter-sectoral anti terrorism efforts
	March 10-12
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICTE
	Aviation Security sub-regional Course on Cargo Security in St Vincent and the Grenadines

	Customs Department, St. Lucia Air and Seaports Authority (SLASPA)

	Administrative support.
	Training for two customs, three SPASPA officials; support to anti terrorism efforts
	May 10-14
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICTE
	Workshop for Caribbean countries on countering terrorism financing-Nassau, Bahamas

	Prime Minister’s Office,
	Administrative support.
	Training for three participants from St. Lucia.
	June 16-18
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICTE
	ICAO National Civil Aviation Security Training Workshop-Wash. D.C.
	Prime Minister’s

Office.
	Administrative support
	Training for one SLASPA official
	June 17-25
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICTE
	Subregional Workshop for Caribbean Countries on Customs Risk Assessment-St Lucia
	Prime Minister’s Office
	Liaison with CICTE on local seminar arrangements, administrative support.
	Seminar on customs risk assessment.
	November 17-19
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CICTE
	CICTE Aviation Security Subregional instructor skillsworkshop

	Prime Minister’s Office
	Liaison with CICTE on local seminar arrangements, administrative support.
	Instructor training for Director from St Lucia.
	November 16
	Proper use of online tools and communica-tion systems (VOIP)

	OAS/CITEL
	E-Government for development strategies and policies-Wash.D.C.

	US Telecommunications Institute(USTTI)
	Liaison and administrative support
	Fellowship awarded to one St Lucian participant.
	Original fellowship dates postponed to January 24-February 4, 2011 by host institution.
	Proper use of online tools and communica-tion systems (VOIP)

	FELLOWSHIPS

	Full support to OAS Fellowship

Application Processes (graduate, undergraduate, professional development).
	Department of

Human Development, St Lucia Ministry of the Public Service,

local media.

	Advice, respond to ongoing phone/Email enquiries.
Information dissemination, press relations. Liaison and coordination with local ONE.

	Dozens of citizens made applications for OAS scholarships at the graduate and undergraduate levels for the 2011/2012 academic year
	Feb 1-28, 2010

	Proper use of online tools and communica-tion systems (VOIP)

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
1. Continued press relations and promotion of OAS image, in coordination with counterparts.

2, Enhanced support to local counterparts for project execution.

3. Continue to streamline operating expenditure.

OAS OFFICE IN SAINT KITTS AND NEVIS

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Peace and Security

	Regional Legislative

 Workshop

• Project on National

 Observatories on

 Crime and Violence

• Seminar on Chemical

 Precursors

	UN;

 OAS/CICTE;

 Min. Legal Affairs,

 OECS Sub-regional

 Governments; and

 Hemispheric

 Partners.

• OAS Department

 of Public Security,

 St. Kitts and Nevis

 other Regional

 Governments

• OAS/CICAD,

Gov. St. Kitts and

Nevis, Gov. Jamaica, and Gov. Barbados

	Administrative, logistical, managerial, technical and coordination support; issued News Release and conducted TV interviews

• Administrative, logistical, technical, promotional and coordination support. OAS Rep. handed over equipment to Min. National Security

• Administrative, logistical, technical, promotional and coordination support. OAS Rep. gave remarks at Opening Ceremony

	Stakeholders exchanged best practices as well as shared their experiences in a collaborative effort to combat terrorism through legislative means and by increasing security.

• Strengthening data collection process on crime and judicial systems in Federation. Federation now part of a network of Public Security Official data Coordinators (PSOCs) in the Caribbean Region.

• Government of the Federation got a boost for its efforts to control chemical precursors. The capability of the police, defense force, customs and other Stakeholders was enhanced. They are now positioned to implement effective control over chemical substances used in the manufacture of illegal drugs.
	February 9-12, 2010, in St. Kitts and Nevis

• September to December 2010

(in the first instance) St. Kitts and Nevis

• September 27 to October 1, 2010

St. Kitts and Nevis

	Ministries of Legal Affairs and

National Security pooled resources to set up a local Secretariat to service the Workshop

• Applied duty free concessions in clearing the equipment donated to the Federation by OAS DPS.

• With the Ministry of National Security, OAS Rep. helped to negotiate concessions from the Marriott Hotel and thereby reduced costs of meeting to the Executive Secretariat of CICAD

	Promotion of Democracy
	• OAS Election Observer

Mission - OAS/EOM

	• OAS Secretariat for Political Affairs, St. Kitts and Nevis Federal Electoral Office, St. Kitts and Nevis Electoral Commission and Major Political Partis
	• Extensive, administrative, logistical, technical, promotional and coordination support

	• OAS EOM issued preliminary report on the conduct of the General elections in St. Kitts and Nevis. This was followed by the release of a Final Report and recommendations
	• January 11-27, 2010, St. Kitts and Nevis

	• OAS Rep. helped negotiated special concessions on the costs associated with EOM presence in the Federation

	Human Rights

	• Consultation on Civil Registry and Identity Sub-regional Project

	• OAS Dept/Political Affairs, Govt. St. Kitts and Nevis, OECS Member Countries and Jamaica Civil Registry System

	• Administrative, technical, promotional, coordination and planning support. OAS Representative was present at all the consultative sessions

	• An evaluation is currently being conducted on the Civil Registry System in the Federation, to determine its compatibility with the Jamaican Civil Registry system. Evaluation to be completed by December 2010
	• July 12 to 13, 2010, Basseterre, St. Kitts and Charlestown, Nevis

	• To reduce costs for this project, the OAS is taking steps to make the Federation’s system compatible with the Jamaica system proposed for adoption by the OECS countries.

	Development Cooperation
	• Reading Assessment

 Project

• Pre-school to Primary School transition Programme

• Opening Ceremony for

 the WINDWATT Wind

 Farm, in Nevis

	• SEDI/FEMCIDI,

 Curriculum

 Development Unit,

 Ministry of

 Education, St. Kitts

 & Nevis

• SEDI/FEMCIDI,

 Early Childhood

 Development Unit,

 Ministry of

 Education, and

 UNICEF

• OAS/ DSD, OECS Secretariat, CARICOM Secretariat, Federal Government of St. Kitts and Nevis, GTZ, Nevis Island Administration (NIA), OAS, St. Kitts and Nevis Country Office
	• Extensive administrative, promotional, technical and coordination support.

• Extensive administrative, promotional, technical and coordination support

• Consistent monitoring of the wind farm development; and provided extensive coordination and promotional support

	• Completion of a comprehensive assessment of the state of reading in the Federation’s schools.

• The development of a comprehensive pre-school to primary school transition programme. All Kindergarten teachers in the Federation received extensive training

• Opening of the WINDWATT wind farm in Nevis signals a historic start of the introduction of clean and renewable energy in Nevis – it is a major step towards reducing the Federation’s dependence on fossil fuel

	• April 23, 2010, St. Kitts and Nevis

• Jan 14 to June 22, 2010, Basseterre, St. Kitts and Charlestown, Nevis

• August 27, 2010, Madden Estate, Nevis
	• Consistent monitoring and evaluation of all project activities to avoid cost overruns and to ensure the timely execution of project

• Consistent monitoring and evaluation of all project activities to avoid cost overruns and to ensure the timely execution of project

• No direct or indirect costs were added to the operations of the OAS, St. Kitts and Nevis Country Office.

	Outreach

	• Royal St. Christopher and Nevis Police Force In Service Training

	• Police Force in St. Kitts and Nevis; Ministry of Finance; and OAS, St. Kitts and Nevis Country Office

	• OAS Representative was requested to be one of the facilitators and trainers at In Service Training Programme.

	• Corporals and Sergeants of the Royal St. Christopher and Nevis Police Force received in-service training to help sharpen their skills, improve their knowledge and strengthen their professionalism.
	• March 16-18, 2010, Basseterre, St. Kitts

	• No direct or indirect costs were associated with the involvement of the OAS Representative in this training exercise

Strategies for 2011

1. Give high priority to the Office Outreach Strategy (OOS) that has emerged as a critical component in the effort to promote and highlight the work of the OAS in the Federation of St. Kitts and Nevis, the Caribbean region and the Hemisphere as a whole. The OOS would be advanced by enhancing collaboration with Federal and Local entities; strengthening communication links with Media Houses; building stronger partnerships with Civil Society Organizations; and increasing cooperation with partner missions, organizations and agencies, resident in the Federation of St. Kitts and Nevis.
2. Promote the priority mandates of the OAS, namely, democracy, Human Rights, Peace and Security and Development Cooperation. The primary focus of this promotional strategy would be on the specific elements, within each mandate, that are directly or indirectly linked to (a) the thrust of the Government of the Federation of St. Kitts and Nevis (b) the agenda of the private sector and (c) the priority concerns and needs of community based groups and non-governmental organizations.
3. Streamline the internal workings of the OAS, St. Kitts and Nevis Country Office in order to make more efficient and effective the following: management practices, administrative and financial procedures and practices, and staff personal development and productivity.

4. Devote more time to the execution of technical cooperation programs, project, and activities in order to (1) make implementation more efficient (2) improve the timely submission of reports (3) strengthen communication and coordination between operatives on the ground and officials in the Secretariat for Integral Development and (4) ensure that the stated goals and objectives of projects are achieved.

OAS OFFICE IN SAINT VINCENT AND THE GRENADINES

	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Political Affairs

	Submission of Political Reports
	Secretary General; Assistant Secretary General; Secretariat for Political Affairs
	Political Analysis and Reporting
	OAS senior officials informed on developments in the country
	Jan – March

April – June

July – Sept.

October
	Use of electronic and online tools

	
	Inter-American Database of Legislative Institutions
	SPA/DSMG
	Tech. Support
	Database updated with correct information for St. Vincent & the Grenadines
	April 1, 2010
	Use of electronic and online tools

	Multidimensional Security
	Sub-regional Aviation Security Course on Cargo Security Inspections
	SMS/CICTE;

Regional Airports;

Ministries of National Security
	Tech. support

Admin. Support

Participation
	Local and regional officials trained in ICAO standards for effective air cargo security operations at international airports
	May 10-14, 2010
	Stakeholder Collaboration

	
	Training Seminar on Anti-Trafficking in Persons
	SMS/DPS;

National Security; High Court; Legal Affairs
	Tech. support

Admin. Support

Participation
	Officials trained in methodologies for preventing and prosecuting trafficking in persons.
	May 18-19, 2010
	Stakeholder Collaboration

	Technical Cooperation
	Signing Ceremony – FEMCIDI Projects
	SEDI/FEMCIDI;

Ministries of Agriculture, Tourism, Foreign Affairs; Central Planning; NGOs;

Media
	Organization

Execution

Public Outreach
	MOUs for 3 FEMCIDI projects executed, with full media coverage.
	Jun 11, 2010
	Stakeholder Collaboration

Free media coverage

	
	Oversight of Technical Cooperation Projects
	SEDI/FEMCIDI; Ministries of Agriculture & Tourism; Central Planning; NGOs
	Advice

Tech. Support

Admin. Support

Public Outreach
	FEMCIDI projects in-country executed on time, within budget and in accordance with SEDI guidelines.

SEDI/DFPP provided with technical and administrative advice on the progress of FEMCIDI projects.
	Multiple
	Stakeholder Collaboration

Use of electronic and online tools

	
	Public sensitization to OAS Technical Cooperation activities
	Ministries of Agriculture, Tourism, Foreign Affairs; Central Planning; Roving Caregivers;

Projects Promotions Ltd;

Centre for Enterprise Development; NGOs; Media
	Advice

Guidance

Public Outreach
	Five media events executed for 3 FEMCIDI projects.

OAS strategies for supporting integral development highlighted in 9 local forums

Government, NGOs and others, advised on funding opportunities available through the OAS and other international donors.
	Multiple
	Stakeholder Collaboration

Use of electronic and online tools

Free media coverage

	Sustainable Development
	OAS/IABIN ReefFix Workshop
	SEDI/DSD; National Parks; Tourism; Tobago Cays Marine Park
	Logistics

Tech. Support

Participation
	Review of management and valuation systems for Tobago Cays Marine Park
	Jan 11–12, 2010

	Stakeholder Collaboration

Use of electronic and online tools

	
	FEMCIDI Natural Resources Management Project
	SEDI/FEMCIDI; Projects Promotions Ltd
	Advice

Tech. Support

Admin. Support

Public Outreach
	Project executing on time, within budget and in accordance with SEDI guidelines
	June 11, 2010, onwards
	Use of electronic and online tools

	
	CSEP Monitoring Visit

	EU; SEDI/DSD; Energy Unit
	Advice

Analysis
	OAS support for the development of sustainable energy initiatives underscored
	Feb. 16, 2010
	Not applicable

	Social Development
	Monitoring Visit for Puente in the Caribbean
	OAS/DSDE; Ministry of Social Development
	Tech. support

Admin. Support

Participation

Radio Interview
	Stakeholders sensitized to and trained in Puente methodologies and potential beneficiary families interviewed

Public sensitization through interview on national radio
	July 19-26, 2010
	Stakeholder Collaboration

	Civil Registry & Identity
	Mission to Evaluate Civil Registry Project and Introduce Identity Project
	SEDI; Civil Registry; Ministry of Telecomms
	Advice

Admin. Support

Tech. Support

Public Outreach
	Buy-in by Government and Civil Registry to OAS Identity Project.
	March 4, 2010
	Use of electronic and online tools

Stakeholder Collaboration

	Scholarships
	OAS Scholarship Program
	OAS/DHD; ONE; Applicants; Fellows; Media
	Advice

Guidance

Admin. support

Public Outreach
	OAS scholarship program advertised.

Prospective applicants advised on procedures and eligibility.

OAS Fellows assisted with travel and other administrative processes.
	Multiple
	Free media coverage

Use of electronic and online tools

	Cooperation Activities in-country
	Collaboration with representatives of accredited states and organizations.
	Representatives of Israel, Venezuela, IICA and PAHO.
	Advice

Collaboration
	Information shared on activities of mutual interest with bilateral and multilateral country representatives.
	Feb 5; Feb 9; Feb. 23; Apr. 19; Apr. 22; Sept 20; Oct 29
	Not applicable

	
	Partnership for Development Program and other funding programs / donor agencies

	SEDI/FEMCIDI; Government; NGOs; Donor Agencies
	Advice

Guidance

Collaboration
	Government officials and NGOs informed on funding opportunities in OAS and other donor agencies.
	Feb. 18; Mar. 10; Mar 30; Sept 15;
	Use of electronic and online tools

	
	Annual General Meeting of the National Council of Women
	National Council of Women
	Feature Speaker
	Presentation on meeting the challenges of the economic crisis through building sustainable livelihoods
	May 20, 2010
	Use of electronic and online tools

	Cooperation Activities with Headquarters
	Execution of OAS Workshops in-country: OAS/IABIN ReefFix; Cargo Security Inspections; Anti-Trafficking in Persons; Puente in the Caribbean
	DSD, CICTE,

DPS, DSDE
	Tech. Support

Admin. Support

Logistics
	Successful execution of four OAS workshops in-country

	Jan 11-12, 2010

May 10-14, 2010

May 18-19; 2010

July 19-23, 2010
	Stakeholder collaboration

	
	Execution of OAS Missions in-country: Civil Identity Project; CSEP Monitoring Visit; Puente in the Caribbean

	PUICA, SEDI, DSDE
	Advice

Tech. Support

Admin. Support

Logistics
	Successful execution of three OAS Missions in-country
	Feb. 16, 2010

March 4, 2010

July 19-23, 2010

	Stakeholder collaboration

Use of electronic and online tools

	
	Facilitation of travel for participants in overseas OAS activities
	CICTE, CICAD, DSDE, DSD, SEDI, CIM, SPA, CIP, FEMCIDI
	Admin. Support

Logistics
	38 persons assisted with participation in 27 OAS activities organized by 9 OAS departments.
	Multiple
	Use of electronic and online tools

	
	Provision of general information and varied support services to OAS dependencies, as required.
	SPA, DPS, SER, YABT, CIM,
	Advice

Collaboration

Admin. Support

Tech. Support

Logistics
	OAS activities in-country or involving participation by citizens of St. Vincent and the Grenadines, executed on time and as programmed.
	Multiple
	Use of electronic and online tools

	External Relations
	Sensitization of the general public to OAS activities in-country

	Government;

Public Agencies;

Diplomatic Corps;

International Organizations;

Libraries; Educational Institutions;

General Public
	Advice

Collaboration

Public Outreach
	Published press releases on OAS activities in-country and circulated DPI releases on activities of local and regional interest.

Delivered 40 newspaper, TV and radio news items, including 2 radio interviews, on OAS mandates, programs, projects and activities

Distributed Americas Magazine and other OAS materials

Participated in OAS activities executed in-country and sensitized a variety of audiences to OAS mandates and objectives.
	Multiple
	Stakeholder Collaboration

Use of electronic and online tools

	Administra
tion
	Audit of Office financial, technical and administrative activities
	OIG
	Facilitation

Logistical Support
	Audit successfully completed and draft Audit Report reviewed
	June 28 – July 2, 2010
	Collaboration with stakeholders

Use of VOIP

	
	Updated and submitted the inventory of Office Fixed Assets
	DPS
	Physical Inventory

Verification of HQ data
	Inventory completed and reported

HQ data tallied with Office inventory
	May 26, 2010
	Use of electronic and online tools

	
	Presentation of annual Work Plan and budget
	CO-OGSMS
	Preparation and submission of documents
	Work program and budget agreed
	Jan. 26, 2010
	Use of electronic and online tools

	
	Submitted daily reports of expenditures and monthly Statements of Accounts to DFAMS.
	DFAMS
	Preparation and submission of financial documents
	Office in compliance with organization’s financial regulations and reporting
	Ongoing
	Use of electronic and online tools

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
1. Analyse and report on political and other events of interest in St. Vincent & the Grenadines.

2. Support technical cooperation activities in St. Vincent & the Grenadines.

3. Support the development of the mandates of the Summit of the Americas Process.

4. Pursue increased cooperation activities in-country.

5. Promote and support the OAS scholarships and training programs.

6. Support the development of OAS work program activities in St. Vincent & the Grenadines.

7. Maintain an institutional presence for the OAS in-country.

8. Disseminate public information on OAS activities and events in-country.

9. Deliver timely and complete financial and administrative support for the Organization’s work in-country.

OAS OFFICE IN SURINAME
	Mandates
	Events/activities in fulfillment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Political Affairs
Strengthen political processes and support democracy in Member States

	- EOM

-National Electoral training seminar.

-Support to National Youth Parliament / Youth Parliament Elections
	Secretariat for Political Affairs

Independent Electoral Committee

Ministry of Home Affairs

Political Parties

Secretariat for Political Affairs.

Ministry of Youth
	Logistical support

Technical support

Administrative support

Technical Support
	Elections observed.

EOM issued report with recommendations on the conduct of the General Elections.

Approximately 70 nationals trained to participate in the administering and conducting of the electoral process

Ongoing collaboration with National Youth parliament of Suriname (Presentations, lectures, Advice); Monitoring the Youth Parliament electoral process.
	July 2010

April 15-16 2010

December 10, 2010 (Youth Parliament elections)
	Proper use of online tools and communication systems.

	Multidimensional Security

Promote a multidimensional approach to security
	-Workshop on Human Trafficking
	Secretariat for Multidimensional Security.

Ministry of Justice and police.

Law Enforcement practitioners
	Administrative support

Technical Support Logistical support

Public awareness

	Approximately 50 persons trained in Human Trafficking issues and a communiqué on the outcome of the workshop published
	April 26-28 2010
	Proper use of online tools and communication systems

	Integral Development and Prosperity

	-Regional Conference on Higher Education

- OAS Scholarship Application Process

-Early Childhood Education Project- Completion of Training for Teachers.

-
Street Gyms Project

- Young Americas Business Trust(YABT) Suriname Chapter small business development workshop

- CARICOM Heads of Government Youth Summit

	Executive Secretariat for Integral Development.

U .N.

Ministry of Education.

University and Higher education personnel.

OAS Dept. of Human Development, education and culture.

Local Media.

Executive secretariat for integral development; rural educators; “Learning for Life” Foundation.

Department of Social Development and Employment.

Inter American Partners (IDB, IICA, and PAHO).

Ministries of Sports and Health.

Department of Social Development and Employment.

YABT Suriname

Government of Suriname.

National Youth Parliament.

Caricom Youth Ambassadors.

Department of Human Development , Education and Culture
	Administrative support;

Technical support; Logistical support; Managerial support;

Public Awareness

Advise and guide potential Applicants.

Disseminate information.

Issue media releases.

Appearance on Radio and Television

Technical Support

Technical, Administrative and Managerial support.

Public awareness and sensitization.

Administrative support,

Technical support.

Managerial Support.

Technical support.

	Declaration on Higher education in the region was adopted, published and distributed; 87 education officials from the CARICOM region attended this conference.

Dozens of citizens applied for OAS scholarships at the graduate level for the 2011/2012 academic year.

Twenty Three early childhood educators in rural Suriname graduated from training in providing early childhood education.

One of ten planned Street Gyms has been constructed and made available for use in community.

Twenty five persons trained in Small Business Development Strategies.

CARICOM Heads of Government Youth Summit was successfully completed and a Declaration approved and distributed.
	April13-14, 2010

January and February 2010

March 21, 2010

March 6th,2010

January 18-22, 2010

Jan 27 – 30 , 2010
	

	Legal Cooperation
Supporting Inter American Legal cooperation.

	-Workshop on implementing the recommendations of the MESICIC on the Inter American Anti Corruption convention

- Observance of the December 8th murder trials

	Secretariat for Legal Affairs.

Min. of Justice and Police.

University of Suriname.

Private sector

Assistant Secretary General’s Office.

Secretariat for Legal Affairs.
	Administrative support

Logistical support

Technical support

Technical support
	Approx. 40 persons educated on the recommendations for implementing the Inter American Anti Corruption convention.

Action Plan for implementing the recommendations of the MESICIC was produced.

Regular reports submitted to ASG office on the December 8th Murder trials
	June 7th & 8th
Ongoing
	

	Human Rights

Defending and Promoting Human Rights.

External relations and promotion of OAS
	-Production of a video documentary on “Violence against women in Suriname”

- Weekly Radio Program
	Permanent Secretariat of the Inter American Committee of Women (CIM).

Union of Suriname women.

Secretariat for External relations.

Suriname Broadcast Media (SRS Radio).

	Technical Support.

Public awareness and Information.

Technical Support.

Administrative Support.

Managerial Support.
	Production of one video documentary (1 hour duration) on “Violence against women in Suriname” to commemorate Inter American Year for women.

Broadcasting of a weekly Radio Program highlighting the issues and activities of the OAS in Suriname and the wider OAS region.

	June , 2010

Ongoing
	

The above mentioned activities are not exhaustive. The OAS Office, Suriname and the OAS Country Representative have been consistently involved and engaged with activities which promote the OAS’s agenda and the National Objectives of the Government of Suriname. These include: Regular meetings with Stakeholders from all sectors of society including government officials, private sector, Non governmental organizations and individual citizens; presence and participation at workshops, seminars, conferences; endorsement of relevant activities.

Strategies for 2011

The year 2011 will be a challenging and demanding one for the Organization of American States. More importantly, the OAS Country Offices will have to adopt a more innovative and creative approach to delivering the OAS programs.

In the case of the OAS office in Suriname, the election of a new Government in May of this year will necessarily dictate new and different approaches when it comes to engaging and collaborating with local stakeholders; the ongoing global financial and political challenges will also significantly influence the functioning and operations of the local office. More specifically, creative ways of identifying and allocating resources for activities and programs will have to be pursued; The installation of a new Coordinator of Country Offices in the Office of the Assistant secretary general’s office presents an opportunity for Country Representatives and Offices to redouble their efforts at greater efficiency and effectiveness. The outgoing Country Coordinator has displayed exemplary leadership in our efforts to achieve the aforementioned.

Resultantly, I endeavor to dispense my duties and undertake the functions of the office in 2011 giving serious consideration to the following;

- Improving collaboration with Secretariats and Departments at OAS Headquarters.

- Promoting and publicizing of the OAS and its agenda particularly among local communities.

- Attracting more resources to enhance the office’s efficiency. To this end, I plan to submit a proposal to the Assistant secretary General with appropriate recommendations.

- Improving the relationship with the private sector in Suriname.

- Continue to build the collaboration with Inter American partners (IDB, PAHO and IICA).

- Supporting the Government of Suriname with its expressed objective of greater leadership in regional organizations such as CARICOM and OAS.

- Contributing to the strengthening of important partners such as the University of Suriname, the Chamber of Commerce and the Consumers Association.

OAS OFFICE IN TRINIDAD AND TOBAGO

	Mandates
	Events/Activities in fulfilment of Mandates
	Stakeholders
	Office Involvement
	Outcome/ Results
	Dates
	Efforts to reduce operating costs

	Strengthen OAS Platform In-Country
	Engagement with Government:

Methodology Workshop on the Use and Application of the Summits of the Americas Follow-up System (SISCA)

Courtesy call on the new Foreign Minister

Launch of the new website of the MFA by the Foreign Minister

Courtesy calls by ASG on the Prime Minister, Foreign Minister, Finance Minister & Leader of the Opposition

Informal Meetings with Ministers, Permanent Secretaries & Senior Officials

Engagement with OAS Member States, Permanent Observers and International and Regional Organisations:

Formal & Informal Meetings & Consultations

PAHO/WHO Country Cooperation Strategy Seminar

Presentation on the OAS to the ILO Sub-regional Office for the Caribbean

Engagement with Academia, Private Sector & Civil Society:

Meetings with UWI VC, Principal & IIR Director & of IIR Board & Management Committee

Dialogue between Civil Society Organizations and the Candidates for OAS SG & ASG

Participated in several academic & civil society roundtables/seminars

Public Outreach:

Facilitated publication of articles by SG, ASG & Director/DSD

Published article on the OAS

Circulated relevant OAS press releases to stakeholder groups

Distribution of Americas Magazine when received & other publications
Numerous informal consultations with journalists
	Ministry of Foreign Affairs (MFA), SAS

Government

MFA

Government, OASG

Government

Ambassadors of OAS Member States, Permanent Observers

Representatives of Inter-American System, UN System, CARICOM & SG/ACS

PAHO/WHO

ILO

Academia, Private Sector & Civil Society

IIR

OAS SG & ASG, SER, Civil Society

UWI, IIR, CARICOM Diplomats, Students, Civil Society

Caribbean Business Journal, OASG, OASG, DSD

Caribbean Business Journal, OASTT

Government, Diplomatic Community, Academia, Private Sector, Civil Society & Media

All stakeholders

Media
	Representative - Opening Remarks

Admin Tech - Logistical support

Representative

Representative

Representative,

Admin Tech & Driver – facilitated visit & meetings
Representative

Representative

Representative

Representative

Representative

Representative

Representative, Admin Tech

Representative

Representative

Representative

Admin Tech, Interns

Admin Tech

Representative
	Summits follow-up & implementation; training for officials in use of SISCA

Enhanced relations with Government

Enhanced relations with MFA

Enhanced relations with Government

Enhanced relations with Government
Enhanced relations with Member States, Permanent Observers, and International and Regional Organisations; exploration of possibilities for cooperation

Enhanced relations with PAHO/WHO

Explored possibilities for cooperation in the context of the Decent Work Agenda of the Summits of the Americas process

Enhanced relations with Academia, Private Sector & Civil Society; higher OAS profile

Closer working relationship with IIR; Study tour by IIR students to GS/OAS;

Discussions re possibility of UWI hosting MOAS in 2011

Enhanced relations with Civil Society

Sharing of experience; raised awareness of the OAS

Raised awareness of the OAS

Raised awareness of the OAS

Dissemination of information; heightened awareness of OAS activities
Raised awareness of the OAS

Raised awareness of the OAS

	April 19

June 11

August 13.

October 29

All year

All year

March 5

September 9

All year

All year

March 2010

Ongoing

March 4

All year

March-December

September

All year

All year

All year
	Hosted by MFA

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

Videoconference hosted by IDB Country Office

N/A

N/A

N/A

Use of e-mail

N/A

N/A

	Align Activities with OAS Pillars

Democracy

Development

Security

Human Rights
	National Workshop on the Action Plan of the Follow-up Mechanism to the Inter-American Convention against Corruption (MESICIC)

Consultations with Chairman, Elections & Boundaries Commission on hosting of 5th ACEO Meeting

FEMCIDI Projects:

Caribbean Innovation & Entrepreneurship

Alternative Energy Education Dissemination

Democratic Education

Launch of Small Business Week 2010

Conference on Improving Early Childhood Education in the Caribbean

Young Americas Business Trust (YABT) T&T Chapter Business Labs Workshop

Distance Meeting of the Non-specialized Permanent Committee (CENPE) for Culture

UN MDGs Theme Group

CICTE Sub-regional Crisis Management Simulation Exercise on Bioterrorism

CICTE Sub-regional Aviation Security Course on Cargo Security Inspection

Specialized Training Workshop on the Prevention and Fight against Terrorism Financing
ICAO National Inspectors Course

Specialized Workshop on Border Controls in T&T

	Ministry of the Attorney General, SLA

EBC, ACEO, DECO

NIHERST, T&T & 9 Caribbean countries

UWI, T&T school system

Ministry of Local Govt., secondary schools in T&T, St. Vincent & St. Lucia

Ministry of Labour & Small & Micro Enterprise Development & the National Entrepreneurial Development Company

Ministry of Education, DEC

YABT, YABT/TT

Ministry of Planning, CENPE

Government, UN System

Ministry of National Security, CICTE

Ministry of National Security, CICTE

Ministry of the Attorney General, Ministry of National Security, CICTE, UNODC/Terrorism Prevention Branch

Civil Aviation Authority, ICAO, CICTE

Ministry of National Security, CICTE, CICAD, DPS
	Representative – Preparatory consultations, Opening Remarks

Admin Tech - Logistical support

Representative

Admin Tech – Project development, oversight & fiduciary responsibility

Admin Tech – as above

Admin Tech – as above

Representative

Admin Tech - Logistical support

Representative – Closing Remarks

Admin Tech - Logistical support

Admin Tech - Logistical support

Representative

Representative - Opening Remarks

Admin Tech - Logistical support

Admin Tech - Logistical support

Representative - Opening Remarks

Admin Tech - Logistical support

Admin Tech - Logistical support

Representative - Opening Remarks

Admin Tech - Logistical support

Identification of a local expert
	Finalisation of National Action Plan

Holding of 5th ACEO Meeting

Network for regional entrepreneurs & publication of success stories

Thrust towards renewable energy in the school system

Civic education

Possibility of substantive OAS participation in 2011

Regional Conference

Training for youth entrepreneurs

Teleconference

Sharing information on relevant OAS activities

Training

Training

Training

Training

Training
	April-September

September 28-29

November 18-19

2008 - March 2010

2009-2011

2010-2011

January 8

January 18-22

January 29

March 4
All year

March 11

April 19-23

August 24-27

September 7-15

October 11-15
	OASTT delivered meeting under budget

N/A

N/A

N/A

N/A

N/A

N/A

N/A

Teleconference

N/A

N/A

N/A

N/A

N/A

N/A

	Improve Management and Accountability
	Courtesy call on new Permanent Secretary, MFA

Results-based Monitoring and Evaluation of Projects Workshop

Implementation of internship programme with the IIR

Payment of bills in compliance with GS/OAS procedures

Preparation of annual budget & work plan
	Government, OASTT

UWI, Ministry of Planning, Ministry of Tertiary Education, Ministry of Local Government, NIHERST, SEDI, DPE, OASTT

IIR, OASTT

OASTT, SAF

OASCO, OASTT
	Representative

Representative - Opening Remarks

Admin Tech - Logistical support, participation

Representative, Admin Tech

Admin Tech

Representative, Admin Tech
	Better understanding of status of accommodation for OASTT

Training; better understanding of FEMCIDI process

Hosted 2 interns; training; closer relationship with IIR

Timely payment of bills

Improved management & accountability
	June 24

September 21-23

June-July

All year

Q4
	N/A

Training of Admin Tech in-country

Non-remunerative administrative support

N/A

No scope for reducing operating costs – OASTT already functioning on a shoestring budget

	Focus on the OAS Core Business
	Monitoring political, economic & social developments in T&T

OAS support for Haiti:

Circulation of press releases & appeals for earthquake relief assistance

Discussion on “Haiti: The Crisis & Beyond”

Conference of the Association of Universities & Research Institutes of the Caribbean (UNICA) – Special Session on Haiti

Joint OAS-CARICOM Electoral Observation Mission to Haiti

Publicizing OAS scholarships & internship programmes

Promotion of OAS scholarships & Rowe Fund at US Embassy’s Annual College Fair

Facilitation of travel
	Government & people of T&T, OAS

All stakeholders

UWI, IIR

UWI, UNICA, Haiti, DEC

CARICOM ASG, OAS

Government, Academia & Civil Society

Students, US Embassy

Government, Civil Society
	Representative

Representative, Admin Tech

Representative

Representative

Representative

Admin Tech

Admin Tech

Admin Tech

Admin Tech

	Quarterly Reports

Liaison with Government authorities to identify areas for closer cooperation
Better understanding of the role of the OAS; donations

Better understanding of the role of the OAS

Reiteration of OAS support for Haiti

Logistical support

Dissemination of information; 6 OAS scholarships awarded for study beginning 2010

Dissemination of information

Travel of officials & other nationals to attend hemispheric meetings & for training
	All year

All year

January 26

March 15

August-September

All year

All year

All year

	N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

OFFICE STRATEGY AND PLANNED ACTIVITIES FOR THE COMING YEAR
· Provide political support to the SG and ASG in enhancing relations with the new Government of Trinidad and Tobago.

· Facilitate support to the Government in the implementation of mandates of the 5th SOA.

· In collaboration with the OASCO and Secretariats at HQ, devise a more coordinated approach, based on full consultation with the Office and the identification of appropriate resources, to strengthen the OAS platform in-country and enhance delivery of OAS services, including technical cooperation and the dissemination of information on OAS programmes and activities.

· Collaborate with Government and UWI to convene MOAS.

· Continue OAS interaction with resident missions international organisations to identify programmes and issues for joint collaboration.

· Continue to deliver timely administrative, financial, technical and logistical support to HQ.

· Improve performance where applicable.

OAS OFFICE IN URUGUAY

	Mandatos
	Event/ Actividades en cumplimiento de los Mandatos
	Partes interesadas
	Participación de la oficina
	Resultados
	Fechas
	Esfuerzos para reducir costos operativos

	SUSTAINABLE DEVELOPMENT

Assist Member States with their efforts to reduce poverty and achieve greater economic and social development
	II Simposio Nacional “El poder de las Energías Renovables en el Marco de un Desarrollo Sustentable para enfrentar el Cambio Climático”

Fourth GEF Assembly

Representación OEA en Seminarios, Talleres, Cursos de YABT

Asistencia a los festejos del Sistema Nacional de áreas protegidas
Parlamento Juvenil del Mercosur
Asistencia técnica, monitoreo y cooperación con ONE y Coordinadores de Proyecto FEMCIDI
	Centro Latinoamericano de Desarrollo (CELADE)

Global Environment Facility

YABT

Ministerio de Vivienda, Ordenamoento Territorial y Medio Ambiente

SEDI/ FEMCIDI

SEDI/FEMCIDI
	Participación en inauguración; Auspicio Evento; publicación en página web

Asistencia a presentaciones, en especial a Acuífero Guaraní; publicación en web.

Participación en inauguración; apoyo logístico y publicación en página web

Asistencia; Estrechar vínculos con Autoridades Nacionales e Internacionales

Asistencia; Apoyo Administrativo, logístico y técnico; difusión en web.

Asistencia; Apoyo Administrativo, logístico y técnico; difusión en web.
	
	8 de Abril de 2010.

24 – 28 de Mayo de 2010.

Junio-Diciembre de 2010.

16 de Septiembre de 2010.

16 de Octubre de 2010.

Enero-Diciembre de 2010.
	

	POLITICAL AFFAIRS

Strength political processes and support democracy in Member States

	Transmisión del Mando Presidencial

Representar OEA en visita Presidente Ecuador, Rafael Correo.

Representar OEA en Sesiones Ordinarias y Extraordinarias de

ALADI

Representar OEA en Presentación del Estudio de la CICAD

Representar OEA en Seminario sobre Seguridad de Documentos

Representar OEA en Seminario de Mejores Prácticas en Protección Marítima y la Implementación del Código Internacional

Audiencia Presidente de la Agencia Nacional de Investigación e Innovación

Representar OEA en Foro de Intercambio de Experiencias y Mejores Prácticas en Alianzas Público-Privadas para la Internacionalización de las MIPYMES"-

Representar OEA en la Reunion Anual de Rendición de Cuentas del IICA- Participación de

Representar a OEA en Inauguración del Centro de Formación de la Cooperación Española
Representar a OEA en Conmemorativo del 246º Aniversario del Natalicio del Prócer Artigas
Representar a OEA en Asunción de la Intendenta electa de la Intendencia Municiapal de Montevideo

Representar a OEA en Homenaje a Vicente Muíz Arroyo

Representar a OEA en Coloquio Internacional “El Sueño de la Integración Latinoamericana, 50 años después”
Representar a OEA ante nueva Directora Banco Mundial para Argentina, Paraguay y Uruguay

Representar OEA en Jornada-Taller “Asistencia Jurídica Gratuita y acceso a la Justicia”

Representar OEA en Taller Regional “El uso de nuevas tecnologías en la Transformación del Poder Legislativo”

Representar OEA en la Conferencia de la Ex Presidenta de la República de Chile

Representar OEA en Seminarios Legislación y Políticas Públicas de Seguridad” Hacia una Política de Estado

Inauguración de las Oficinas del Programa de Fortalecimiento de los Sistemas de Compras Públicas a través de TICs y la Participación de las MIPYMES y la Secretaría Técnica de la Red Interamericana de Compras Públicas (RICG)
Representar OEA en Presentación Tesis de Trabajo, Juan Raúl Ferreira

Representar OEA en FOROMIC 2010. Ceremonia Inaugural del XIII Foro Interamericano de la Microempresa

Representar OEA en Mesa Inauguración del Evento sobre Migración y Derechos Humanos

Asistencia Aniversario Naciones Unidas

En representación del Secretario General, Emb. Biehl asiste a Velorio, Ex Presidente de la República Argentina, Nestor Kirchner

Representar OEA en V Encuentro Iberoamericano de Observatorios Nacionales de Drogas del

Se mantuvieron reuniones con representantes de BID, Banco Mundial, SEGIB, MERCOSUR, NNUU, PNUD, IICA, OPS, Agencia Canadiense de Cooperación, ARPEL, IDRC, CIER, ALADI, UNESCO, UNICEF, AECID.

Representar OEA en Presentación del Libro Banco Mundial y la Unión de Exportadores del Uruguay

Representar OEA en Aniversario del Palacio Legislativo

Representar OEA en Seminario Internacional : “Cambio Climático: Desafíos y Oportunidades para la Agricultura”

Representar OEA en Taller de Seguirdad Cibernética
	Presidencia de la República / Cancillería

Universidad de la República

ALADI

CICAD y la Junta Nacional de Drogas de la ROU

CICTE

CICTE

Emb. Biehl y Robert Devlin

Presentación trabajo Robert Devllin, Director Departamento de Modernización del Estado y Gobernabilidad

IICA

Centro de Cooperación Española/Embajada del Reino de España

Presidencia Uruguay

Intendencia Municipal de Montevideo

Embajada de México

Unión Europea y MERCOSUR

BANCO MUNDIAL

Departamento Asuntos Jurídicos

Departamento Asuntos Jurídicos/ Universidad de la República.

Universidad Católica del Uruguay

IICA

OEA-BID-IDRC

Juan Raúl Ferreira- Parlamento Uruguay OEA

BID

IIDH/PARLAMENTO DEL MERSCOSUR

Naciones Unidas

Secretaría General
CICAD

BANCO MUNDIAL/ UNIÓN DE EXPORTADORES DEL URUGUAY

PALACIO LEGISLATIVO ROU

IICA/ SEGIB/ UNION EUROPEA

CICTE

	Participación del Secretario General y el Representante OEA

Participación en inauguración; apoyo logístico y publicación en página web

Participación en inauguración; apoyo logístico y publicación en página web

Participación en inauguración; apoyo logístico y publicación en página web
Departamento de Modernización del Estado y Gobernabilidad

Participación en inauguración; apoyo logístico y publicación en página web

Participación en inauguración; apoyo logístico y publicación en página web

Participación en inauguración; apoyo logístico y publicación en página web

Participación en inauguración; apoyo logístico y publicación en página web

Participación en inauguración; apoyo logístico y publicación en página web
Participación en inauguración; apoyo logístico y publicación en página web

Participación en inauguración; apoyo logístico y publicación en página web

	
	1 de marzo de 2010.

2 de marzo de 2010.

Febrero-Diciembre 2010.

7 de Abril de 2010.

31 de Mayo de 2010.

28 de Junio al 1 de Julio.

1 de Junio de 2010

2 de Junio de 2010.

7 de Junio de 2010.

18 de Junio de 2010.

19 de Junio de 2010.

8 de Julio de 2010.

27 Julio 2010.

09 de Agosto 2010

11 de Agosto 2010.

12 de Agosto de 2010.

12 de Agosto de 2010.

16 de Agosto de 2010.

Agosto a Octubre de2010.

10 de Septiembre de 2010.

15 de Septiembre e 2010.

06 de Octubre de 2010.

15 de Octubre de 2010.

2 de Octubre de 2010.

28 de Octubre de 2010.

18 al 22 de Octubre de 2010.

26 de Octubre de 2010.

18 de Octubre 2010.

10 de Noviembre de 2010.

15 al 16 Noviembre 2010
	Aporte Cuota parte correspondiente a Gastos Comunes del Edificio.

	SHCOLARSHIPS
Promotion of education and increase of educational opportunities
	Difundir programas de Becas, Coordinar con la ONE actividades de becas

Asistencia Becarios

Difusión web y centros académicos.

	
	
	
	
	

	La OEA en Uruguay ha trabajado activamente en la incorporación de Proyectos del Sistema Interamericano, transformándose en un centro pensante en la región. Asimismo, la presencia de la Organización en Uruguay se ha visto robustecida en diversas actividades, talleres y ceremonias nacionales donde el Presidente de la República ha mencionado la importancia de nuestra Organización.

ESTRATEGIA DE LA OFCINA Y ACTIVIDADES PROGRAMADAS PARA EL PROXIMO AÑO
· Cooperar con las autoridades del Gobierno de Uruguay en programas de desarrollo, combate a la pobreza así como en proyectos en áreas prioritarias.

· Trabajar en colaboración con agencies regionales, con el sector privado y la Sociedad Civil; buscando implementar los objetivos y políticas del país en cumplimiento de los mandatos de la OEA.

· Robustecer y ampliar los proyectos con el Sistema Interamericano. Existen planes de seguir ampliando.

· Apoyar al Gobierno en toda iniciativa en material de democracia, derechos humanos, seguridad y desarrollo, según los mandatos de la OEA.
OAS OFFICE IN VENEZUELA

	Mandatos
	Eventos/actividades en cumplimiento de los Mandatos
	Partes interesadas
	Participacion de la oficina
	Resultados
	Fechas
	Esfuerzos para reducir costos operativos

	ASUNTOS

POLITICOS AG/RES 2337(XXXVI-0107)

	III Encuentro Interamericano de Expertos y Representantes de Organismos Electorales
	Departamento para la Cooperación Electoral-Secretaria de Asuntos Políticos/ Consejo Nacional Electoral.

23 Presidentes y Miembros Principales de Instituciones Electorales
	Soporte Administrativo con el envío al departamento de Asuntos Políticos, de las conclusiones y el informe final entregado por el Consejo Nacional Electoral de Venezuela.
	Informe a ser presentado ante la Asamblea General en su Cuadragésimo Primer Periodo de sesiones
	29 y 30 de Julio 2010
	Uso apropiado de los medios electrónicos para el envío de los documentos

	BECAS

Promoción de la educación y aumento de las oportunidades de educación
	Tramitación y entrega de los boletos a 2 becarios Venezolanos al país donde obtuvieron sus becas (Argentina y Canadá)

Tramitación y entrega del boleto de regreso al país de origen de un becario

Tramitación e entrega de boletos a diferentes becarios de cursos de Mejoramiento Profesional
	Departamento de Desarrollo Humano de OEA,

Fundación Gran Mariscal de Ayacucho y Ministerio de Planificación y Desarrollo
	Conversaciones con el Ministerio de Planificación y Desarrollo para Incentivar una mayor participación.

Distribución amplia de la ofertas de becas y cursos ofrecidos

Compra de boletos aéreos necesarios para los becarios

Recepción de fondos en moneda local autorizados por DFS para el pago de becas On Line
	Consultas permanentes sobre el sistema de postulaciones y de los cursos y becas ofrecidos.

Aumento de los postulantes y adjudicados de becas On lIne
	01 Enero al 31 de Diciembre 2010
	Utilización de medios electrónicos para la difusión

Trabajo permanente con la Agencia de viajes para la reducción de los costos de los boletos

	DESARROLLO INTEGRAL
	Firma del Memorándum de Entendimiento para la Ejecución del Proyecto No. SEDI/AICD/ME/371/09
	SEDI/AICD

Instituto Venezolano de Investigaciones Científicas (IVIC)

Ministerio del Poder Popular para la Planificación y Desarrollo (ONE)

	Reuniones explicatorias de la documentación para la firma y para la

Metodología de la administración de los recursos otorgados
	Firma del Memorándum de Entendimiento y llegada del primer desembolso para el proyecto
	Firma del Memorándum en fecha 13 de Julio de 2010 charla sobre sistema de administración en Agosto de 2010 y recepción del 1er desembolso en Noviembre 2010
	Utilización de métodos electrónicos para la presentación de la documentación del Proyecto

	[image: image3.wmf]PERMANENT COUNCIL

TRUST OF THE AMERICAS
	Proyecto POETA
	Trust, Centro de Formación Profesional San Francisco

Asociación de Buena Voluntad

Asociación Civil Betesda
	Desembolsos aprobados y despacho de implementos varios a diferentes ciudades donde están ubicados los centros.

Asistencia del Representante a la Apertura de centros
	Mejor funcionamiento de los centros con los soportes de software, teclados y Mouse especialmente diseñados para ser utilizados por discapacitados
	Enero a Julio 2010
	Uso apropiado de los medios electrónicos para evitar el uso de papel

	DEPARTAMENTO DE RECURSOS HUMANOS
	PROGRAMA DE PASANTIAS EN LAS OFICINAS DE LOS PAISES MIENBROS
	Oficina de OEA en Venezuela

Universidades Venezolanas
	Recepción de documentación y selección de los mejores candidatos al programa
	1 (una) pasante ya incorporada a programa y otra en espera de toda la documentación requerida
	 20 de Octubre al 31 de Diciembre 2010 continuando en el 2011
	Uso apropiado de los medios electrónicos para la comunicación entre la coordinación del proyecto y las pasantes

ESTRATEGIA DE LA OFICINA Y ACTIVIDADES PROGRAMADAS PARA EL PROXIMO AÑO
I.
Lograr y establecer una comunicación efectiva y constructiva con el Gobierno de Venezuela.

II.
Establecer canales de comunicación efectivos con aquellos ministerios y/o áreas del Poder Ejecutivo del país en cuyos ámbitos de competencia pudiera promoverse y efectivizarse cooperación de la Organización.

III.
Retomar y efectivizar en el país el flujo de becarios venezolanos a través de la diseminación de la información del Programa de Becas en las áreas de gobierno correspondientes.

IV.
Obtener y mantener la presencia de un/una pasante a lo largo de todo el año en la Oficina.

V.
Mantener efectiva y dinámicamente informada a la Secretaria General de la Organización acerca de situación política del país y sus escenarios de desarrollo (Alerta Temprana).

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �Country Offices Activities Events and Programs 2010-11�

� FILENAME * MERGEFORMAT �CP25449T01�

�.	New representative to be appointed January 1, 2010

�.	Es posible que una vez se conozca el informe final de dicha Comisión, se conforme una especie de Unidad de Seguimiento para apoyar la reconciliación Nacional en Honduras con el apoyo de la OEA.

_953622076.doc

PERMANENT COUNCIL

