Inter-American Ports Newsletter

 Published under the mandate of the Inter-American Committee on Ports

[image: image1.png]

Organization of American States (OAS)
Inter-American Committee on Ports (CIP)

MAY 2005

 No. 3
TABLE OF CONTENTS

1. Strategic Framework for Inter-American Port Security Cooperation

2. Ibero-American Port Forum
3. Fourth Meeting of the Subcommittee on Policy and Coordination
4. Fourth Meeting of the CIP in Maracaibo, Venezuela
5. Courses - Port Training

6. Questionnaire on the Participation of Women in Hemisphere Port Matters
7. Port Activities

1. Strategic Framework for Inter-American Port Security Cooperation

The established higher international standards on port security call for the promotion and strengthening of cooperation among all countries in the hemisphere. With this in mind, the port authorities of the OAS member countries approved the document “Strategic Framework for Inter-American Port Security Cooperation” in the Western Hemispheric Port Security Conference (Miami, Florida, United States, February 2004). This document seeks to guide the member countries in developing the institutional readiness and technical capacity to implement the necessary port security improvements. The Strategic Framework was also distributed by the CIP Secretariat to all port authorities of the region and will be discussed and approved by the Committee in its Fourth Meeting, which will be held in Maracaibo, Venezuela in September 2005. Similarly, this document was presented by the CIP Secretariat to the Executive Board of the Western Hemisphere Transportation Initiative (WHTI) at its recent meeting, held in March in Costa Rica. The WHTI, if it deems appropriate, will submit it to the Secretary of the Summit of the Americas, for the eventual incorporation in its final declaration. The Strategic Framework may be downloaded from the CIP’s website: www.oas.org/cip.
2. Ibero-American Port Forum
Within the framework of cooperation promoted by the Ente Publico Puertos del Estado of Spain through its Ibero-American Port Forum, the XI Congress on Maritime Traffic and Port Management, future ports and sustainable development will be held in Cartagena, Spain, from the 9th to the 14th of May. This Congress will be carried out in response to the permanent need for port development. It will focus on both, new and existing infrastructure, with the general criteria of quality as it regards services and environmental sustainability. The Congress has five modules that cover some of the most relevant subjects in the current maritime-port sector: (i) Environment and Sustainability; (ii) Security and Safety; (iii) Short Sea Shipping Transport and Intermodal issues; (iv) Economic and Financial aspects, and (v) Port organization trends. For more information, please visit the following link: http://www.puertos.es/pageServlet?pageId=1054131725227&language=1&elementId=AAAHRHAALAAACljAAE&filter_EVENTOID=320. For more information on the Port Forum, visit the website of the Ente Público Puertos del Estado of Spain: www.puertos.es.
3. Fourth Meeting of the Subcommittee on Policy and Coordination

This Subcommittee held its Fourth Meeting on April 5th at the OAS headquarters in Washington D.C. The meeting was chaired by Mr. César Reyes Roel of the Mexican delegation. Additionally, delegates from the following member countries of the Subcommittee attended: Barbados, El Salvador, United States and Uruguay. In this opportunity, a delegation from Venezuela participated, in order to inform on the progress in the preparation of the Fourth Meeting of the CIP in Maracaibo (September 13-16). The draft agenda of said meeting was thoroughly discussed and will be submitted shortly, as well as the corresponding informative newsletter, to all port authorities of the OAS’ member countries. In addition, compliance with the 2004-2007 Action Plan of the CIP was covered, considering the activities carried out according to the priority areas included in the Plan. Another subject taken into consideration was the policies to be followed with countries in arrears in their contribution to the Special Port Program Fund of the CIP. In this regard, and considering the resolution on the subject recently approved by the Executive Board, all benefits resulting from projects funded with resources from the program, for all countries owing more than one year’s contribution, will be suspended. For more information on this and other CIP meetings, please visit the website: www.oas.org/cip.

4. Fourth Meeting of the CIP in Maracaibo, Venezuela
The CIP meets regularly every two years and in 2005 will hold its Fourth Meeting from September 13 to 16 in Maracaibo, Venezuela. The purpose of the meeting is to evaluate the activities of the Committee and its three Technical Advisory Groups (TAGs). The meeting will provide an opportunity to discuss matters related to port development in the Americas at the level of port authorities and experts in this area. The draft agenda of the meeting covers a variety of subjects, including the discussion and approval of the Strategic Framework by the Committee and the evaluation of the status of the Agreement on Cooperation and Mutual Assistance among Inter-American Port Authorities. Additionally, a series of presentations will be carried out, including: Trade, integration and ports, the WHTI and the Summit of the Americas, Panama Canal, Short Sea Shipping System in Europe, Port Security, International Cooperation, Master plans and development of city-ports, Port Technology, Ports and the tourism industry, Funding of regional port projects, presentation on Brazilian Ports, and CIP Magazine, among other subjects of great relevance. The draft agenda will be submitted shortly to the port authorities of the member countries. For more information on CIP meetings, please visit the website: www.oas.org/cip.

5. Courses - Port Training
The OAS Division of Scholarships and Training made the official announcement for the following courses regarding port matters: X Ibero-American Course on Port Management, September 25 to October 21 in Madrid, Spain (deadline: August 19th); VI Ibero-American Course on Technology, Operations, and Environmental Management in Ports, September 18 to October 15, in Santander, Spain (deadline: August 5th); Masters on Port Management and Intermodal Transportation, October 1, 2005 to June 23, 2006 in Valencia, Spain (deadline: July 30th), and Course on Port Reforms, Costs and Tariffs for the English-speaking Caribbean, in Santo Domingo, Dominican Republic, September 26 to 30 (deadline: August 26th). The requests for OAS scholarships should be presented to the Organization, using OAS Form 98, which may be downloaded from the following link: http://www.educoas.org/portal/es/becas/formularios.aspx?culture=es&tabindex=9&childindex=12.
The requirements to apply for scholarships to attend these courses are:
· To be a citizen or permanent resident of an OAS member country (residents must provide a copy of their visa).

· Bachelor’s degree in management, law, economics, engineering or the equivalent.
· Be a professional in a port authority or administration of a member country of the OAS, with a position related to tariffs, costs, budget, finances or port management within the last year.

· At least three years of experience in the port sector.
· Strong knowledge of Spanish (if Spanish is not first language, send academic certification).
· Must have basic knowledge in the use of Excel.
· Provide Curriculum vitae

· Two (2) recent passport/id photos with your first name and last name on the back.

· Present a letter from the administration where the candidate works that pledges to cover US $800.00 (eight-hundred US dollars) to cover additional costs such as meals and expenses.
· Health certificate that proves physical aptitude to complete the activities of the workshop.

· Present the complete request for the scholarship, before the deadline established by the National Liaison Organization, ONE of the corresponding country.

For more information on these courses, visit the CIP’s website: www.oas.org/cip. Any question regarding the presentation of applications for these courses should be directed to the Division of Scholarships and Training: scholarships@oas.org. For further information on the scholarships offered by the OAS, visit: www.educoea.org.
6. Questionnaire on the Participation of Women in Hemisphere Port Matters
One of the tasks to be carried out this year by the working group on the participation of women in hemisphere port matters of the CIP / OAS is to draw up a questionnaire on the subject. It has the objective of gathering basic information on the needs of women in the port sector in order to develop activities and projects that assist overcoming such needs. An example of the possible activities to be carried out in this regard is the seminar on the subject that will take place in September during the Fourth Meeting of the CIP in Maracaibo, Venezuela. The questionnaire is intended for women from OAS member countries, working at port authorities, port administrations, or port operating and service companies and who are performing executive, technical, operative or administrative duties. The distribution and subsequent collection of the answered questionnaires will be performed by the current Regional Coordinations:
· Coordinator for the Southern Cone countries: Argentina, Sra. María Teresa Dillon, Directora de Actividades Portuarias, Dirección Nacional de Puertos, Subsecretaría de Puertos y Vías Navegables, Tel/Fax: 4362-2600, E-mail: diport@sinectis.com.ar;
· Coordinator for the Andean countries: Ecuador, Sra. Ximena Salvador, Analista Financiero del Departamento de Puertos, Dirección General de la Marina Mercante y del Litoral, Tel: (593) 4 2321995 / (593) 9 9422468, Fax: (593) 4 2321995, E-mail: xsalvador@armadaecuador.com / ximsal@hotmail.com;
· Coordinator for Central America and the Spanish-speaking Caribbean countries: República Dominicana, Sra. Altagracia Julia Santos, Encargada de la División de Nómina, Autoridad Portuaria Dominicana, Tel: (1-809) 537-0055 ext. 3538 / 2215, E-mail: altagraciasantos2000@yahoo.com;

· Coordinator for the English-speaking Caribbean countries: Trinidad y Tobago, Sra. Erva Bruno, Deputy General Manager (Ag.), Port Authority of Trinidad and Tobago, Tel: (1-868) 623 -5879, Fax: (1-868) 627 -2666, E-mail: erva@tstt.net.tt / ervabr@patnt.com y Sra. Charmaine Lewis, Divisional Manager, Finance (Asamblea General), E-mail: charmainel@patnt.com.

· The Regional Coordination for North America is currently vacant.
If you require further information on the subject or wish to complete the questionnaire in reference, please contact your country’s corresponding regional coordination. In the case of Canada, Mexico and the United States, please contact the principal coordinators directly: (Venezuela) Mrs. Wuilma Morales, Legal Consultant of the Port of Sucre, E-mail: wuilmamorales@terra.com, puertosucre@cantv.net; Tel: (58-293) 432-0381; Fax: (58-293) 432-0381) and Mrs. Jazmine Lizcano, President of the Port of Maracaibo; Tel: (58 -261) 723- 2353; Fax: (58 -261) 722- 6760; E-mail: puertomcbo@netuno.net.ve.
7. First Ibero-American Summit on Transportation and Infrastructure
The Ministry of Development of Spain recently announced the First Ibero-American Summit on Transportation and Infrastructure, to be held in Málaga, Spain, from September 8th to 11th, 2005. The summit will be attended by delegations of more then twenty countries in the region, represented by the highest authorities in the sector. It is expected that the gathering will allow the exchange of experiences, in particular the Spanish experience with its new Infrastructure and Transportation Plan (PEIT). This Plan will be of reference to Ibero-American countries in planning road, rail, port and airport infrastructures. It is important to note that this Summit is of special relevance given the active participation of many private and public sector enterprises in the management of airports, rail infrastructures and the construction and utilization of different infrastructures in several member countries of the Organization of American States (OAS).
The subjects to be covered in this first summit will be developed through four work sessions: (i) Solutions for transportation sector planning; (ii) Combined and inter-modal transport; (iii) New technology and improvements of all transportation systems, and (iv) Globalization and international cooperation.
For more information on this Summit, please contact the Ministry of Development directly, E-mail: fomento@mfom.es.
8. Port Activities
Second Annual Trans-Atlantic Conference. Ports of New York and New Jersey and the New York Shipping Association. 2nd and 3rd of May, Jersey City, New Jersey, United States. Telephone: (760) 294-5563; Fax: (760) 294-5567; E-mail: rjacobs@joc.com; Website: www.joc.com/conferences/tam.
Executive Management Conference. AAPA. 2-6 of May, Tampa, Florida, United States. Telephone: (703) 706-4717; E-mail: ccantrell@aapa-ports.org; Website: www.aapa-ports.org/programs.

XVIII International Port Training Conference. Shipping and Transport College. 8-11 of May. Setubal, Portugal. Telephone: (3110) 294-1234; E-mail: info@stc-group.nl; Website: www.iptc-online.net/.

XI Congress on Maritime Traffic and Port Management, future ports and sustainable development. Ente Público Puertos del Estado. 9-14 of May. Cartagena, Spain. Telephone: (34-91) 524 55-00; Fax: (34-91) 524-55-16; Website: www.puertos.es

SeaCargo Americas Conference. World Trade Center Miami. 11 and 12 of May. Miami, Florida, United States. Telephone: (305) 871-7910; E-mail: info@worldtrade.org; Website: www.worldtrade.org.
Commissioners Seminar. AAPA. 18-20 of May, San Francisco, California, United States. Telephone: (703) 706-4717; E-mail: ccantrell@aapa-ports.org; Website: www.aapa-ports.org/programs.

SecurePort 2005 conference and trade exhibition. Seatrade & Hutman Marketing Corporation. 22-24 of June. Miami, Florida, USA. Telephone: (1-561) 333-4065; Fax: (1-561) 333-4067; E-mail: seatrade@hutmancorp.com.

Latin American Port Conference. Asociación Brasilera de Entidades Portuarias (ABEP). 12-15 of July. Rio de Janeiro, Brazil. Telephone: (55-21) 2544-1462; E-mail: adalmir@ar.microlink.com.br.
Firts Ibero-American Summit on Transportation and Infrastructure, Ministry of Development of Spain. 8 - 11 of September. Málaga, Spain. Telephone: (91) 597 81 71 / 81 72; Fax: (91) 597 85 03 / 85 04; E-mail: fomento@mfom.es.
Fourth Meeting of the Inter-American Committee on Ports (CIP). 13-16 of September, Maracaibo, Venezuela. Telephone: (202) 458-3314; E-mail: cip@oas.org; Website: www.oas.org/cip.
VI Ibero-American Course on Port Technology, Operations and Environmental Management. CIP/OAS and Puertos del Estado. September 18 to October 15, Santander, Spain. Telephone: (202) 458-3314; E-mail: cip@oas.org; Website: www.oas.org/cip.
X Ibero-American Course on Port Management. CIP/OAS and Puertos del Estado. September 25 to October 21, Madrid, Spain. Telephone: (202) 458-3314; E-mail: cip@oas.org; Website: www.oas.org/cip.
SmartRiver 21, International Symposium on Global Commerce and Strategies for Inland Navigation and Economic Development. Port of Pittsburgh Commission and the European Federation of Inland Ports. 2-5 of October. Pittsburgh, PA/Ohio River Basin, United States. Telephones: (412) 201-7335 / (32-2) 420-7037; E-mail: jim@port.pittsburgh.pa.us / jsturm@inlandports.be.
Visit us at:

http://www.oas.org/cip/
Secretariat

Inter-American Committee on Ports (CIP)

1889 F St., NW, Washington D.C. 20006, USA

Telephone: (202) 458-3871, Fax: (202) 458-3517

E-mail: cip@oas.org
PAGE
5

