- 1 -[image: image1.jpg]CID/@
_Z

[image: image2.jpg](WILES US DOLARES] (THOUSND OF DOLLARS)

& omssomer. Comnesans, rnporymicsinse | Canercaton, reson AT 2 o P
o s s s it 0

2 Eauposy St Eqpmert v s eras uasras ' s os
S —— Resrscsn imprra copas eproastn, et copes ' os o5

1A T Terncs Acrs. 2o s 254 g - 05 083 2 2 a0
[Cfrtiapacig o, -315p5 2 T on

5 omeromer. Comncetes, rrsporey micesecs Canmuncatms, Frpor A a1 oo
L mcopmsrekeTemedcopenton w1
1. ctactn Tanrg * o

noes reonnoe Derecosy s s i na s res = 20 =0

[eiiesiop— erirens, 2 onroremsr, 20 B w0 o

2 Eaupoy sunssos Eauprent v sooies o~

{1200 . ' 2 3

0 S gt o 18
Ea—— Pesrcon Inprra cops eproast, et copes s os 15

« conaeConvscs =0

ot 2o Corpuan e ot corsun, 10 mesasmeos § 32mm. ' ® o2 ow

5 omes/omer. Ee

) omicaoone, ey s s | Cammntin, s s

b———_-

[image: image3.jpg](BILES US DOLARES] (THOUSA1D OF DOLLARS)

P Poson ossn
2 v s B 0 w0
3 Eaupoy sumnsos st e s Vaeracs eras " o P
« Conumenis Dourers Resrcson, mprra) Repaon . 2 03 s 38
Fre— Sessrstenea Tt sove . P
& oms/omee Comncsans, rrpory micsinse Canncatn, s T 2 o w
e ———— e e e, s o et MDA
1.V 3 Comlony Cat et Conie rd Sxeaie car e e 7 . T
2 Eauposy S Eqmert v s Masras uaeras " s os
S —— Resrcon imprra cops eproast, et copes ' o os
Ao Tenos T Acrs 2ersuresconus § 254 g - 05 043 2 2 a0
[i=rtiapacing o, -1 59 2 TR
5 omsromee. Comnctes, rrsporey s Cammricates, T A mica 1 oo
T T
1. CapctatnTaneg
neecs reonnos Derecosy vl s s s v o = 20 w0
(0 et st s - s Seoseins, 2 nencsres T, 20 aeriienr 5 i w0
2 Easpoy Suminsses Easonent v soies ot
i 22000/ e, ' 2 3
0 S gt = P
[e—— Resrcion imprra cops eproast, it copes s s s
« cone Consac =0
ot Computan s S corsut consutn, 10 esesments, § 32mm. ' ® a2 o=
5 omossomer. o
) amicsoonse, ey o | Cammnti, et S s os 5

39

SEVENTH MEETING OF THE OEA/Ser.W/XIII.4.7
INTER-AMERICAN COMMITTEE ON PORTS CIDI/CIP/doc. 13/12
March 15 - 16, 2012 March 30, 2012

Lima, Peru
 Original: Spanish

DECLARATION OF LIMA AND RESOLUTIONS ADOPTED BY THE SEVENTH MEETING OF THE INTER-AMERICAN COMMITTEE ON PORTS

(Adopted during the Fifth Plenary Session held on March 16, 2012 and
subject to review by the Style Committee)

TABLE OF CONTENTS
CIDI/CIP/DEC. 1 (VII-12) Declaration of Lima………..………………………….. 3
CIDI/CIP/RES. 116 (VII-12)
Expresions of appreciation, venue and date of the VIII regular meeting of the Inter-American Committee on Ports…………………………………………………. ... 5
CIDI/CIP/RES. 117 (VII-12) Lima Action Plan 2012-2013…………………………... 7
CIDI/CIP/RES. 118 (VII-12)
Report and evaluation of the Action Plan 2008-2011 the of Inter-American Committee on Ports…….…………. 20
CIDI/CIP/RES. 119 (VII-12)

 HYPERLINK \l "_Toc320200649"
Draft amendments to the rules of procedure fo the Inter-American Committee on Ports…………….…………. 21

CIDI/CIP/RES. 120 (VII-12)
Membership of the Executive Board of the Inter-Ameri-can Committee on Ports and of the Technical Advisory Groups 2012-2013…………………………………… 24
CIDI/CIP/RES. 121 (VII-12)
Financial reports of the projects of the Inter-American Committee on Ports: Status of the CIP Special Port Program 2011 and budget 2012-2013……...…...…..... 26

CIDI/CIP/DEC. 1 (VII-12)

DECLARATION OF LIMA
(Adopted during the Fifth Plenary Session held on March 16, 2012 and
subject to review by the Style Committee)

We, the representatives of the member states integrating the Inter-American Committee on Ports,

HAVING SEEN:

The Lima Action Plan 2012-2013 approved by Resolution [CIDI/CIP/RES. 108 (VII-12)]; and

The financial reports of the following projects of the Inter-American Committee on Ports: Status of the Special CIP Port Program 2011 and 2012-2013 Budget approved by Resolution [CIDI/CIP/RES. 110 (VII-12)]

CONSIDERING:

That the Inter-American Committee on Ports (CIP) is a permanent hemispheric forum of the Inter-American Council for Integral Development (CIDI) established in 1998 by Resolution AG/RES. 1573 (XXVIII-0/98) of the General Assembly in accordance with articles 77 and 93 of the Charter of the Organization of American States (OEA) and articles 5 and 15 of the CIDI Bylaws.

That one of the themes of the Sixth Summit of the Americas, "Connecting the Americas: Partners for Prosperity," to be held in Cartagena in April, is the physical integration and connectivity of the hemisphere.

That, at the request of the Delegations of Argentina, Brazil, Chile, Mexico, Peru, Panama, and the United States, the Delegations of Bolivia, Colombia, Costa Rica, Ecuador, El Salvador, Nicaragua, Paraguay, the Dominican Republic, Saint Vincent and the Grenadines, Surinam, Uruguay and Venezuela have expressed their support for the efforts of the Secretariat to modernize the CIP and to develop strategies for accomplishing the objectives of the Lima Action Plan.

That the Secretary General’s proposed Strategic Vision for the OAS raised the need to assess CIP self-financing.

WE DECLARE THAT IS NECESSARY TO:

1. Submit a recommendation to the Heads of State and Government of Member States at the forthcoming Sixth Summit of the Americas to continue providing clear and decisive support for the strengthening and development of the port sector. This in lieu of that the port sector is fundamental, in general, for the economies and in particular, for international trade and likewise, plays a significant role to achieve hemispheric integration and physical connectivity in the region.
2. Undertake actions to improve and consolidate intermodal corridors used in international trade that serve as the link between consumption and production centers and port and logistic infrastructure.

3. Reaffirm the significance of the job performed by the Inter-American Committee on Ports (CIP) as a permanent hemispheric technical forum on port issues, inasmuch as this is one of the most important services for advancing regional integration and the internal development of Member States.
4. Highlight the efforts of the CIP, with the support of the Secretariat, to promote hemispheric cooperation on port issues through institutional and technical capacity building and the sharing of experiences. The end result would be the advancement of Member State national agendas.
5. Support the efforts and the work of the Secretariat to modernize the CIP’s operational capacity and, in this connection, to develop strategies for improvement and thus contribute to the implementation of the Lima Action Plan.

6. Emphasize the efforts of the Secretariat to broaden participation in the CIP by promoting public-private partnerships that will enrich the inter-American dialogue on ports, establish synergistic relationships and increase the opportunities for cooperation.

7. Continue supporting the Secretariat in its role of facilitator of hemispheric dialogue and cooperation, by contributing human and technical resources, carrying out regional initiatives between Member States themselves and with other institutions, and to establish a serious commitment to seek other funding sources.

8. Provide the same level of financing from the Organization’s Regular Fund to support the work of the CIP and its Secretariat in order to ensure its continuing activities, including implementing the necessary agreements and actions to enable the CIP to operate efficiently and effectively.

9. Instruct the Secretariat to raise this declaration to the OAS General Assembly.

CIDI/CIP/RES. 116 (VII-12)

EXPRESSIONS OF APPRECIATION, VENUE AND DATE OF THE
VIII REGULAR MEETING OF THE INTERAMERICAN COMMITTEE ON PORTS
(Adopted during the Fifth Plenary Session held on March 16, 2012 and
subject to review by the Style Committee)
THE INTER-AMERICAN COMMITTEE ON PORTS,

HAVING SEEN:

 Articles 5 and 7 of its Rules of Procedures, which stipulate that the Inter-American Committee on Ports (CIP) shall hold a regular meeting every two years at its headquarters on a date to be agreed upon at a prior meeting;

CONSIDERING:

That, thanks to the kind offer of the Government of Peru, the VII Regular Meeting of the Inter-American Committee on Ports (CIP) has been held with great success, due particularly to the excellent organization of the meeting by the Autoridad Portuaria Nacional (APN);

That the CIP Secretariat of the General Secretariat of the Organization of American States (OAS) has contributed effectively to the success of this meeting;

That by means of their active participation, representatives of several Permanent Observers to the OAS, representatives of international organizations, experts and invited guests have made a valuable contribution to the work of this meeting;

That the meeting enjoyed the sponsorship of important private institutions;

That the Delegation of Colombia has kindly offered to host the VIII Regular Meeting of the CIP in its country in 2013.
RESOLVES:

1. To hold the VIII Regular Meeting of the Inter-American Committee on Ports (CIP) in Colombia in 2013.

2. To thank the Delegation of Colombia for its kind offer.
3. To thank the General Secretariat of the Organization of American States and especially the Secretariat of the Inter-American Committee on Ports (CIP) for their valuable and important contribution to the success of the meeting of the CIP.
4. To express its appreciation to the representatives of the Permanent Observers, international organizations, experts and invited guests, whose participation contributed to the success of this meeting.

5. To express its greatest and most sincere appreciation to the Government of Peru and, in particular, to the Autoridad Portuaria Nacional (APN) for their hospitality and for having organized this event.
CIDI/CIP/RES. 117 (VII-12)

LIMA ACTION PLAN 2012-2013

(Adopted during the Fifth Plenary Session held on March 16, 2012 and
subject to review by the Style Committee)

THE INTER-AMERICAN COMMITTEE ON PORTS,

HAVING SEEN:

The proposal of the Lima Action Plan 2012-2013 (CECIP/doc.17/12); and

CONSIDERING:

That it is the responsibility of the VII Regular Meeting of the Inter-American Committee on Ports (CIP) to propose an Action Plan for the 2012-2013 biennium.

That the Inter-American Committee on Ports (CIP) empowered the Executive Board to prepare an Action Plan for the 2012-2013 biennium jointly with the Secretariat and to propose it to the CIP.

RESOLVES:

1,
To approve and implement the CECIP’s proposal on the Lima Action Plan 2012-2013 (CECIP/doc.17/12).

SEVENTH MEETING
 OEA/Ser.W/XIII.4.7

OF THE INTER-AMERICAN
CIDI/CIP/doc. 11/12
COMMITTEE ON PORTS
March 30, 2012
March 15 - 16, 2012
Original: Spanish
Lima, Peru

LIMA ACTION PLAN 2012-2013

“PORTS OF THE AMERICAS: STRENGTHENING PHYSICAL INTEGRATION AND HEMISPHERIC COOPERATION FOR PROSPERITY”

(Approved by CIP resolution CIDI/CIP/RES. 117(VII-12) adopted at the Fifth Plenary Session held on March 16, 2012 and subject to review by the Style Committee)

The Inter-American Committee on Ports (CIP), a permanent Inter-American forum, is a Committee of the Inter-American Council for Integral Development (CIDI). It was established in 1998 by General Assembly resolution AG/RES. 1573 (XXVIII-0/98), in accordance with Articles 77 and 93 of the Charter of the Organization of American States (OAS) and Articles 5 and 15 of the CIDI Statute.
The importance of improving competitiveness with a holistic and comprehensive vision on transportation and trade, and therefore, on port development, has been recognized as strategic by the Heads of State and Government of the member states, who will discuss the topic at the Sixth Summit of the Americas, titled “Connecting the Americas: Partners for Prosperity,” to be held in Cartagena this April. The integration and connectivity themes specifically include insecurity and transnational organized crime, access to and use of technology, and physical integration, specifically through the development of port and airport infrastructure, interconnected energy, and air, road, and maritime connectivity.

The CIP is recognized for its integrative capacity at the regional and international levels, its capacity to obtain and link up cooperation at the regional level, and especially for its ongoing work to strengthen capacity in the area of port development. However, after 14 years of operation, the member states have expressed the urgent need to enhance the CIP’s operational ability for more effective execution and more exhaustive follow-up of its mandates.

There have been specific proposals for this purpose, such as resolution CIDI/CECIP/RES. 14 (X-09) “Recommendations for the Subcommittee on Policy and Coordination” (Buenos Aires, 2009) and document CIDI/CIP/doc.11/10 “Measures for improving the operational aspects of the CIP,” approved by resolution CIDI/CIP/RES. 106 (VI-10) (Panama, 2010).

Taking into account these proposals, the themes of the Summit of the Americas on security and connectivity, the port sector’s current needs, and the work accomplished in the 2008-2011 CIP Action Plan, the CIP Secretariat presented for the member states’ consideration the document: “Guidelines for a Strategic Vision of the Inter-American Committee on Ports: Strengthening inter-American cooperation in sustainable port development for prosperity” (CIP Vision).

The purpose of this Lima Plan of Action 2012-2013, in the context of the CIP Vision, is to move toward the structural and operational modernization of the CIP in a dynamic, efficient, and integrative manner to carry out the mandates from the member states and support them in the development of a solid and sustainable port sector, through the strengthening of inter-American cooperation, the sharing of practices and institutional technical capacities, and the stimulation of public-private partnership.

Therefore we, the high port authorities representing the member states in the CIP at the Seventh Regular Meeting of the CIP, adopt the Lima Action Plan 2012-2013:
IMPLEMENTATION OF THE LIMA ACTION PLAN 2012-2013

I.
OBJECTIVES

The biennial Plan of Action 2012-2013, covering the period from the beginning of 2012 to the end of 2013, is intended to complement the member states’ activities, based on synergies produced by partnership for development in the Americas, and is a guideline for establishing a joint work program with quantifiable annual goals.

The main objectives of the Plan of Action are as follows:

A.
General objective:

To advance toward structural and operational modernization of the CIP in a dynamic, efficient, and integrated manner to meet the mandates received by the member states, and to support them in developing a solid and sustainable port sector.

B.
Specific objectives:

1. To contribute to increasing the competitiveness of the member states by upgrading and modernizing port systems based on regulatory frameworks, state of the art international standards for management, investments, the environment, port protection and security, among other elements.

2. To contribute to strengthening inter-American cooperation on port matters through the execution of initiatives that support the member states’ needs, especially those of member states with limited resources, concentrating on initiatives that produce synergies and support the institutions’ technical capacity.

3. To strengthen the inter-American port dialogue in the framework of the CIP with a comprehensive perspective that includes the private sector and other related institutions, seeking to create added value for all its members.

II.
PRIORITY THEMATIC AREAS
A.
Logistics, innovation, and competitiveness

The main challenges of the inter-American port sector in a global economy are to increase innovation, productivity, and competitiveness in a sustainable manner throughout the logistics chain. Notwithstanding the member states’ efforts to face these challenges, there is a need for improvement in high-level dialogue, sector competitiveness, public management capacities for decision making with a holistic approach, high-level technical capacities in logistics management and operations, international standards compliance, project preparation with multiple variable techniques, higher quality job creation, training of personnel, and the establishment of strategic partnerships with both developed countries and the private sector, among other things.

B.
Sustainable port management and environmental protection
Sustainable port management promotes sustained and long-term growth and development in port activity. From an integral perspective, it involves strategy formulation to allow enhancing port development at four levels: social, economic, institutional, and environmental. In the economic area, sustainable port management seeks to achieve effective and efficient financial and operational processes, such as, for example, the use of performance indicators to arrive at reasonable costs for port users, including externalities. At the environmental level, the strategies are aimed towards environmental protection, biodiversity and ecosystems preservation, environmental impact minimization, greater energy efficiency and the overall improvement of environmental management in the port (“green ports”) and their logistics chains, as well as optimization of multimodal transportation, including tools for the planning, monitoring, and evaluation of the environmental impact and management performance indicators.

C.
Port protection and security

Supply chain security is directly linked to competitiveness and requires a coordinated approach between the public and private sectors. The public sector is responsible for providing technical management and a regulatory-operational framework that includes the promotion of transparent management among the chain actors (ports, coast guards, ship owners, logistics operators, etc.), compliance with and monitoring of the application of security standards, and ensuring that investments in infrastructure and services are adequate and duly provided. The private sector, for its part, is responsible for implementing internal security measures that guarantee the proper functioning of the processes. In this regard, access to information, the promotion of a culture of quality and transparency as well as an integrated and multidimensional approach in the implementation of international standards, are essential prerequisites for safe port management.

D.
Public policy, legislation and regulation
Public policies and domestic and international legislation and regulation promote modernization and port development—laws, regulations, treaties, and standards—consistent with and in support of the member states’ national policies for economic and social development. Modernization of ports requires greater planning for infrastructure and related services in a framework of healthy competition. It is therefore necessary to develop regulatory frameworks in the member states that permit economic and social development of the ports and protect the clients or providers as required.
E.
Tourism, ship services and navigation safety
Ship services include those provided by port companies and organizations of the port community to cargoes transiting through the access channels and their stay in port waters. These services must be efficient, reliable, safe, and in a competitive framework that results in competitive prices. This area also includes the simplification of formal procedures for ship arrivals and departures, traffic management systems for vessels (VTS), security measures for large liquefied national gas vessels, power supply to ships from the port (“cold-ironing”), and navigation improvements to reduce freight costs, among other things.

Additionally, the maritime industry of passenger cruise ships represents an important source of foreign currency for Caribbean member states, in some cases representing more than double of tourist arrivals by plane to these countries. Service and protection for cruise ships with an environmental perspective is essential for the growth of this and other regions, and it requires direct efforts to manage these tasks, taking advantage of the synergies with the OAS and other international agencies.
F.
Corporate social responsibility and women in ports

Corporate social responsibility includes preparing policies and guidelines for governments and the private sector in order to provide responsible and inclusive management that promotes competitiveness and creates opportunities especially for improving the port-city interface, thereby contributing to sustainable development and prosperity.

It is also important to recognize that the role and participation of women in port operations is of the greatest importance. Despite significant advances achieved, it is necessary to continue promoting and women’s increased working presence in ports and in that work market. For that reason, it is necessary to disseminate information about their role in the sector, together with success stories, by including them in training programs for women in the ports, in order to enhance their opportunities in that area.
III.
INTER-AMERICAN COMMITTEE ON PORTS

The Inter-American Committee on Ports (CIP) serves as a permanent inter-American forum for member states of the Organization of American States (OAS) to strengthen hemispheric cooperation in port sector development, with the participation and active collaboration of the private sector.
The CIP is comprised of all OAS member states, represented by the highest governmental authorities in the port sector. It implements its activities in accordance with the Strategic Plan for Partnership for Development of the CIDI.

The CIP shall fulfill its objectives, perform its functions, and exercise its powers through its meetings, the Executive Board (CECIP), the Technical Advisory Groups (TAGs), and the working groups, with the support of the OAS General Secretariat. The CIP shall hold a live meeting annually or at least every two years to deal with a specific topic of regional interest chosen by the CECIP.

IV.
EXECUTIVE BOARD

The Executive Board of the CIP (CECIP) shall be composed of a Chair, two Vice Chairs, and the Chairs of the Technical Advisory Groups (TAGs), all elected by the full CIP, who shall serve for two years in order to carry out this Action Plan. The CECIP, as the organ responsible for executing the CIP’s policies, shall have the following main functions:

a)
To ensure execution of the CIP mandates, planning, carrying out, and following up on the initiatives needed to accomplish the mandates;

b) To draft a work program for the CECIP to cover the period until its next meeting;

c) To plan and coordinate inter-American activities in the port sector, taking into account the Strategic Plan;

d) To prepare the biannual budget for the CIP and make annual adjustments based on available resources in the “CIP Port Program” Specific Fund;

e) To prepare preliminary draft agendas for the CIP meetings and submit them for consideration by the member states through the Secretariat;

f) To set the dates for the regular and special meetings of the CIP and prepare a list with possible themes for the meetings, which shall be submitted to the CIP at least six months before the date of the meeting;

g) To recommend to the CIP any amendments it deems necessary in the Rules of Procedure;

h) To submit an annual report on CIP activities to the CIDI, through the CEPCIDI;

i) To adopt ad referendum to the next meeting of the CIP urgent matters that cannot be postponed;

j) To represent the CIP at meetings or conferences on port sector or related topics;

k) To promote the preparation of studies and documents on port sector matters and propose draft inter-American and international agreements in accordance with OAS procedures;

l) To promote coordination guidelines for the efficient and effective execution of the activities of the TAGs, based on their respective work plans, and establish criteria for monitoring and evaluation of their performance, in accordance with the recommendations of the TAGs;

m) To propose strategies and policies for strengthening cooperative relations with other countries and international organizations;

n) To contribute to enhancing the CIP’s impact and scope in the region with a comprehensive approach, promoting and strengthening relations with internal and external strategic partners, participation of the private sector and related institutions, and the use of instruments for management, exchange, and dissemination of knowledge;

o) To program and systematize activities for improvement and strengthening of human resources in the port sector in the sphere of the CIP, including the mobilization of experts, the use of information and communication technologies (ICTs), and expanding training opportunities.

A. EXECUTION OF THE ACTION PLAN: GUIDELINES FOR THE DEVELOPMENT OF A BIENNIAL WORK PROGRAM FOR THE CECIP

Achievement of the CIP’s specific objectives will require the planning, development, and execution of specific initiatives in the thematic priority areas through the TAGs and working groups with the support of the Secretariat. All these activities must have a member state as a coordinator, a funding source, and a deadline for execution as stipulated in the form of the Pilot Plan for New Procedures for Managing and Executing the Work of the Groups and Subcommittees per resolution CECIP/RES. 9 (XII-11). In this regard the intention is:

1.
To contribute to the upgrading and modernization of port systems through activities to strengthen human and institutional capacities by:

a) The preparation of CIP Training Programs for 2012 and 2013, including certifications, seminars, conferences, specialized courses and workshops, internships and exchanges, and live and virtual forums;

b) With the cooperation of the Secretariat and using the CIP Web site, now CIPnet, the maintenance and expansion of a register of technical training in the region based on data gathered in a survey channeled through the TAGs;

c) The promotion of preparation of at least one technical document per year for each thematic priority area, containing proposals and/or solutions;

d) The preparation of the Report on Evaluation of the CIP Budget for 2012 and 2013, the draft CIP budget for 2014-2015, and an Annual Evaluation Report on the TAGs, using performance indicators.

2. To contribute to strengthening inter-American cooperation in the port area, promoting continuous direct technical assistance and a solid community of practice, including the following activities:

a) Support for the development and implementation of bilateral, triangular, and Hemispheric cooperation projects based on information provided by the CIP members;

b) Promotion of cooperation activities with regional potential and the establishment of synergies that support upgrading technical capacities of institutions in the port area;

c) Encouraging the development of a community of port sector practices in the region, including the private sector, through CIPnet as a center for information exchange, which can channel information from the TAGs and working groups.

3. To contribute to the strengthening of the inter-American port dialogue in the framework of the CIP, including the following activities:

a) Holding the Eighth Meeting of the CIP and the virtual or live meetings of the CECIP that may be scheduled, at least two Hemispheric Conferences, and the Hemispheric Convention on Dredging and Buoyage rescheduled for 2012;
b) Establishing and strengthening strategic partnerships with internal and external partners in the framework of the OAS, signing at least one cooperation agreement annually, implementing the existing ones, and revitalizing ties with agencies, organizations, observer countries, and international organizations for the co-sponsorship, participation, and benefit of the CIP members;
c) Using ITCs in the CIPnet framework, for example in virtual meetings by video or teleconference, supported by the Secretariat, to permit continuous progress in the work plans of all forums of the CIP;
d) Inviting and incorporating new associate members, with strong emphasis on the participation of the private sector, universities, and related entities in order to enrich the inter-American port dialogue, the exchange of experiences, and cooperation;
e) Collecting member state contacts, port statistics, and other information resources for the forums of the CIP and the community of practice with the support of the Secretariat;
f) Using tools such as CIPnet, promoting the CIP, participation in and co-sponsorship of international forums, and the CIP Magazine;
g) Taking the necessary measures to ensure the continuation of the CIP Magazine, by preparing terms of reference, renewing contracts or getting new bids, as appropriate, coordinating the publication of at least three issues per year, and monitoring performance of the terms of the contract and the publication’s quality.

V. TECHNICAL ADVISORY GROUPS (TAGs)

The Technical Advisory Groups (TAGs) shall have a Chair, elected by the full CIP, and a Vice Chair, elected by the respective TAG, who may be an associate member, for a two-year term in order to carry out the CIP biannual Action Plan. The TAGs shall consist of at least five member states, with the approval of a majority of the CIP. The headquarters of each TAG will be in the member state that is the Chair, and that state will be responsible for providing the technical and administrative staff necessary for proper execution of its functions, including permanent coordination with the Secretariat.

The primary function of the TAG members shall be to accomplish the objectives of the CIP Action Plan in their specialized technical area, for which they will draft and implement their work plans, with regional initiatives. The TAGs shall inform the CIP whenever they establish working groups that they deem necessary for carrying out their functions, identifying specific activities, responsible parties, and the respective allocation of funds.

For the two years of this Action Plan, there shall be six TAGs, one for each of the priority thematic areas.

B. EXECUTION OF THE ACTION PLAN: GUIDELINES FOR DEVELOPMENT OF THE TAGS’ WORK PLANS

1.
General functions of the TAGs

Each TAG shall have the following functions in its respective thematic priority area:

a) To identify, gather, and disseminate information, designing and maintaining databases with information and practices in the member states;
b) To plan and organize international meetings, conferences, or technical sessions attended by expert panelists, delegates, guests, and persons interested in the subject;
c) To design and carry out certifications, courses, internships, and other initiatives to strengthen technical capacities;
d) To facilitate bilateral, triangular, and Hemispheric cooperation with the collaboration of its members in specific projects and initiatives;
e) To promote the preparation, dissemination, and discussion of specific studies, articles, and technical documents;
f) To identify needs and maintain and expand the offer of technical training;
g) To prepare proposals and recommendations on policies and strategies and submit them to the CIP through the CECIP;

h) To prepare reports on their activities and transmit them to the Chair and Vice Chairs of the CECIP;
i) To stimulate the incorporation and participation of member states with special emphasis on bringing in associate members.

2. Specific guidelines for the TAGs

a) TAG on Logistics, Innovation, and Competitiveness

Advises the CIP, for decision making on modernization and efficiency of ports in the region, concerning aspects of logistics, innovation and competitiveness that are not addressed by other TAGs, such as cargo service and handling, port tariffs, exchange of information, and port statistics to improve the logistics chains. It also promotes more extensive and efficient port-city relationships and encourages corporate social responsibility, among other functions.

b) TAG on Sustainable Port Management and Environmental Protection
Supports the achievement of compatibility of concerns relative to environmental protection with the day-to-day activities of ports, and the execution of their expansion plans. It promotes activities leading to the ratification and application of the IMO agreements, such as MARPOL and the 1972 London agreement on spills, and consideration of the principles established in the Convention on the Law of the Sea in 1982 and the Convention on Biological Diversity in 1992, concerning the use and protection of coastal zones. It also promotes the use, monitoring, and control of environmental indicators, the use of clean technologies, prevention of the degradation of ecosystems, the exchange of experiences, and the application of environmental management systems.

c) TAG on Port Protection and Security

Ensures strict and continuous compliance with standards for protection of ports and their installations at a competitive cost that minimizes the risks in order to have safe and efficient ports. It also supports making informed decisions on implementation of those standards and certifications, such as investments, financing, cost-benefit analysis, and disseminates the benefits of their application, using the CIPnet portal and the Web site www.safeports.org.

d) TAG on Public Policy, Legislation and Regulation
Analyzes and disseminates aspects of domestic and international legislation that regulate port activity, to learn from the experiences and encourage the incorporation of international standards in domestic law. It analyzes the generation of opportunities for port and related investment and the contractual modalities that enable public and private investors to enjoy the benefits. It emphasizes the conditions for obtaining said services, tariff regulations, and labor standards.

e) TAG on Tourism, Ship Services and Navigation Safety
Encourages the continuous improvement of services provided by port community companies and organizations to vessels, including cruise ships, during their transit through access channels and their time in port waters, so that these services are efficient, reliable, safe, reasonably priced and respectful of the environment.
f) TAG on Corporate Social Responsibility and Women in Ports

Promotes the preparation of policies and guidelines for governments and the private sector aiming at responsible and inclusive management and creating opportunities to improve the port-city interface. Increased participation of women working in the ports will continue to be promoted to enhance their opportunities for professional and human development.
VI. WORKING GROUPS

At the request of at least five member states, the TAGs may ask the CIP for authorization to create working groups for specific technical or cross-cutting issues such as social responsibility and gender equity, as deemed appropriate. The gender perspective is to be incorporated in the various activities of the CIP.

The working groups will have a technical coordinator from a member state or an associate member and will work between face-to-face CIP meetings, but will not be established as permanent organs. They will have specific activities and a budget allocated by the proposing member states and those that join the working groups. For example, they may provide support for preparation of status reports, studies, technical documents, and other specialized publications. They may also make recommendations to the TAGs, and at the request of the TAGs and with the appropriate budget allocation they may support the planning of technical training.

VII. METHODOLOGY

The CECIP shall prepare its work program, with a timeline for implementation, within 90 days from the adoption of this Lima Action Plan 2012-2013, with support from the Secretariat and based on the work plans submitted by the TAGs. The TAG work plans shall be prepared based on the offers from the respective members, who shall transmit them to the TAG Chair through the Secretariat, using the form of the Pilot Plan for New Procedures for Managing and Executing the Work of the Groups and Subcommittees per resolution CECIP/RES. 9 (XII-11).

The TAGs shall report on their activity every six months, and develop systems for monitoring their activities and evaluating the results.

The TAGs shall coordinate their work considering the complementary and interdependent nature of their activities. Continuous communication and exchange of knowledge, experiences, and results will be mutually beneficial.

VIII. RESOURCES

This Action Plan encompasses many complex themes that reflect the serious challenges confronted by national port authorities in the region. Given the state of the global and regional economy, several member states face financial limitations of various kinds. It is therefore indispensable that CIP, the CECIP, and the TAGs give priority to fundraising and obtaining financing to support their activities and promote the participation of the private sector as associate members, and that they be efficient in the use of these funds in order to achieve synergies, optimize efficiency, improve sustainability, and disseminate the results obtained.

The member states must assign sufficient resources from the Organization’s Regular Fund to be able to obtain the CIP Secretariat’s full technical support and also ensure the needed financial, technical, and human resources to participate in the meetings in the different forums of the CIP (CECIP, TAGs and working groups). It is necessary to hold virtual meetings to reduce the participation costs. Member states must also contribute and identify funds that cover specific activities of interest as stipulated in the form of the Pilot Plan.

With the support of the Secretariat, the Chair of the CECIP and the Chairs of the TAGs shall invite pertinent regional and international organizations and other potential donors and partners, especially from the private sector, to participate, make voluntary contributions, and provide financial mechanisms to support activities emanating from the implementation of this Action Plan.

IX. THE CIPnet WEB SITE

The member states must support the updating and upgrading of the CIP Web site (CIPnet), regularly and continuously providing content in order to promote Hemispheric cooperation and inter-American dialogue. For this purpose, each member state should designate a representative as a focal point for CIPnet, who will facilitate the exchange and management of information with the Secretariat.

CIPnet will be promoted as a vehicle for information exchange for the community of practice, including opportunities for training, events, and activities of the CIP forums. CIPnet is a virtual tool that can be not only a repository for information but also a mechanism for monitoring and support of the work.

X.
The CIP MAGAZINE
The member states entrust the Secretariat with negotiating a 12-month extension to the contract with the publishing company. This is the period needed to carry out a new bid, in order to ensure the continuity of the magazine as a tool for disseminating CIP information. The Secretariat shall also, within a period of 60 days, submit a report about the CIP magazine to CECIP. An analysis will be included concerning the magazine’s purpose and usefulness, the possibility of using fixed and variable fees for its concession, and the improvement of its distribution, among other matters. It shall also ask member states to select focal points that can collaborate actively in providing information for the magazine.
APPENDIX 1

Proposed Work Plan for 2012 of the
TAG on Sustainable Port Management and Environmental Protection
1. To promote compliance in all ports of the Americas with the guidelines established by the MARPOL 73/78 Convention, specifically Annex V Rules for Prevention of pollution by sewage from ships.

2. To share technical information on best practices in activities for the Control and Management of Ballast Water and Sediments from Vessels. The PIANC (USA), Brazil through the pertinent specialized institutes and the Argentinean Prefecture will support this activity by contributing information about their experiences on this matter.

3. To continue insisting on a survey of the necessary information in order to determine the Member States’ Environmental Port Profiles and Contingency Port Plans in the event of hydrocarbon and pollutant spills.

4. To promote environmental sustainability through a reduction of greenhouse gases and other toxic emissions in the region’s ports. As proposed at the London meeting of the IMO Marine Environmental Protection Committee held from February 27 to March 2, 2012, it has been decided to continue studying the influence of MARPOL 73/78 Annex VI in port areas. As established at this Lima CECIP meeting, it has been resolved to establish links with technical institutions that have a recognized expertise on specific port issues. The PIANC will provide institutional support on matters of atmospheric pollution and greenhouse gas effects on ports.

5. In keeping with the conclusions of the Conference on Cabotage, held in Campeche, Mexico, evaluation of the impact of port environmental regulations and requirements using cost-benefit analysis to the extent practicable will be promoted. This will make it possible to quantify the negative and positive effects of mitigation measures under consideration.

6. To hold the Third Hemispheric Conference on Environmental Port Management in Montevideo (Uruguay) on May 22 to 24. All of the Member Countries of this TAG are invited to participate. The Committee suggests studying the possibility of offering a short course on environmental port themes that are prioritized, on the day before the Conference is to be held, in order to take advantage of the expertise of the participating instructors.

7. With the support of the Puertos del Estado of Spain, to hold a course on port technology, operations and environmental management, for which a maximum of 20 scholarships will be offered.
8. To request other institutions and organizations specialized in environmental port issues to offer personal or online courses on those subjects, which should be financed jointly by the parties interested in offering those courses and those attending.

CIDI/CIP/RES. 118 (VII-12)
REPORT AND EVALUATION OF THE
ACTION PLAN 2008 – 2011 OF THE INTER-AMERICAN COMMITTEE ON PORTS
(Adopted during the Fifth Plenary Session held on March 16, 2012 and
subject to review by the Style Committee)

THE INTER-AMERICAN COMMITTEE ON PORTS,

HAVING SEEN:

The CIP 2008 – 2011 Action Plan (CIDI/CIP/RES. 82 (V.07)); and

The report on the CIP 2008 - 2011 Action Plan (CIDI/CIP/doc. 4/12);

CONSIDERING:

That it is the responsibility of the VII Regular Meeting of the Inter-American Committee on Ports (CIP) to evaluate its progress and implementation;

That the CIP empowered the Executive Board to implement the Action Plan and, upon completion, to present an evaluation to the CIP.

RESOLVES:

1. To approve the report and evaluation of the CIP 2008-2011 Action Plan (CIDI/CIP/doc. 4/12);

2. To implement the recommendations given by the CIP, in order to improve the level of execution of the new Lima Action Plan 2012-2013 [CIDI/CIP/RES. 117 (VII-12)].
CIDI/CIP/RES. 119 (VII-12)

DRAFT AMENDMENTS TO THE RULES OF PROCEDURE OF THE

INTER-AMERICAN COMMITTEE ON PORTS (CIP)
(Adopted during the Fifth Plenary Session held on March 16, 2012 and
subject to review by the Style Committee)

THE INTER-AMERICAN COMMITTEE ON PORTS,
HAVING SEEN:

Articles 5.e and 87 of the Rules of Procedure of the Inter-American Committee on Ports (CIP), which authorize the Committee to propose amendments to the Rules of Procedure and specify the procedure for their approval;

The documents “Guidelines for a Strategic Vision of the Inter-American Committee on Ports: Strengthening inter-American cooperation in sustainable port development for prosperity” and the Lima Action Plan 2012-2013 “Ports of the Americas: Strengthening physical integration and Hemispheric cooperation for prosperity,” which have been presented to the Committee in response to the member states’ call for structural and operational modernization of the CIP; and

CONSIDERING:

That it is necessary to amend the Rules of Procedure of the CIP in order to improve the operation of its components;

RESOLVES:
1. To submit to the Inter-American Council for Integral Development (CIDI) the following proposals for amendment of the indicated articles of the Rules of Procedure of the Inter-American Committee on Ports (CIP):

Article 5

1.
The Committee shall hold a regular meeting at least every two years in any of the member states, subject to the provisions of Article 83 of these Rules of Procedure.

Article 56

1.
The Executive Board shall consist of a Chair, two Vice Chairs, and the Chairs of the Technical Advisory Groups mentioned in Article 68, all elected by the member states during a regular meeting of the Committee. They shall serve for two years.

Article 57

Each member state shall designate a principal representative and an alternate representative, both of whom shall be specialists in port-sector matters. The names of the representatives shall be communicated in writing to the Secretariat.

Article 59

(Completely eliminated because the election of the Chairs and Vice Chairs of the Executive Board will now be a direct election as provided in the new Article 56)

Article 58

The Executive Board, as the organ responsible for executing the Committee's policies, shall have the following functions:

a) To carry out the tasks assigned to it by the Committee and follow-up on the decisions adopted by the Committee;

b) To plan and coordinate inter-American activities of the port sector taking into account the Strategic Plan;

c) To prepare the biennial budget for the Committee and to make adjustments in the biennial budget of the Committee in accordance with existing resources in the “CIP Port Program” Specific Fund;

d) To set the dates of the regular and special meetings of the Committee;

e) To prepare the preliminary draft agendas for the Committee meetings and submit them for consideration to the governments of the member states through the Secretariat;

f) To propose to the Committee the amendments it considers necessary to incorporate in these Rules of Procedure;

g) To ensure execution of the CIP mandates, planning, carrying out, and following up on the initiatives needed to accomplish the mandates;

h) To draft a work program for the CECIP to cover the period until its next meeting;

i) To prepare the preliminary draft agendas for the Committee meetings and submit them for consideration to the member states through the Secretariat;

j) To present to CIDI, through CEPCIDI, an annual report on the activities of the Committee;

k) To adopt ad referendum of the next meeting of the Committee any urgent measures that cannot be deferred;

l) To represent the Committee in meetings or conferences on port-sector matters or related activities;

m) To promote the preparation of studies and documents on port-sector matters and propose drafts of inter-American and international agreements in accordance with the procedures of the Organization and the legal frameworks of the member states;

n) To promote coordination guidelines for the efficient and effective execution of the activities of the TAGs, based on their respective work plans, and establish criteria for monitoring and evaluation of their performance, in accordance with the recommendations of the TAGs;

o) To propose strategies and policies for strengthening cooperative relations with other countries and international organizations;

p) To contribute to enhancing the CIP’s impact and scope in the region with a comprehensive approach, promoting and strengthening relations with internal and external strategic partners, participation of the private sector and related institutions, and the use of instruments for management, exchange, and dissemination of knowledge;

q) To program and systematize activities for improvement and strengthening of human resources in the port sector in the sphere of the CIP, including the mobilization of experts, the use of information and communication technologies (ICTs), and the expansion of training opportunities;

r) To carry out any other executive tasks necessary for the fulfillment of the objectives of the Committee.

Article 63

2.
The Executive Board shall meet at least once a year in the country represented by its Chair, in another country, or at the headquarters of the Secretariat, as agreed on at the preceding meeting. The meetings may be held by using the mechanism of teleconferences or videoconferences.

Article 64

3. (Completely eliminated because with the amendment proposed to Article 56 the TAG Chairs will be part of the Executive Board)

Article 69

The Committee, at its regular meetings, shall establish the TAGs that it deems necessary to fulfill its objectives and shall define specific mandates for each TAG. For the Committee to proceed to establish a TAG, at least five member states must have applied to participate therein.
Throughout the regulation, change the word "Secretary General" to “Secretariat "to unify the term used.
CIDI/CIP/RES. 120 (VII-12)
MEMBERSHIP OF THE EXECUTIVE BOARD OF THE

INTER-AMERICAN COMMITTEE ON PORTS AND OF THE

TECHNICAL ADVISORY GROUPS 2012-2013

(Adopted during the Fifth Plenary Session held on March 16, 2012 and
subject to review by the Style Committee)

THE INTER-AMERICAN COMMITTEE ON PORTS,

HAVING SEEN:

That articles 68 and 69 of the Rules of Procedure of the Inter-American Committee on Ports (CIP) provide for the establishment of TAGs to deliver technical advice to the Committee on specific aspects connected with the development of the port sector in the Americas;

The Resolution “Draft Amendments to the Rules of Procedure for the Inter-American Committee on Ports (CIP) [CIDI/CIP/RES. 111 (VII-12)]

CONSIDERING:

1.
That it is essential for the optimum performance of the CIP to encourage the participation of representatives of the private sector as associate members of the TAGs in order to strengthen port cooperation in the Americas,

2.
That the Lima Action Plan 2012-2013 establishes Priority Thematic Areas and to that end it is necessary to set up new TAGs for the period 2012-2013,

2. That Article 56 of the Resolution [CIDI/CIP/RES. 111 (VII-12)] stipulates that the Executive Board shall be composed of a Chair, two Vice Chairs and the Chairs of the Technical Advisory Groups. All of these officers shall be elected by the member states at a Regular Committee Meeting and shall carry out their functions for two years.
RESOLVES:

1. That the new Executive Board for 2012-2013 shall be composed of the following nine member states: Argentina, Colombia (Second Vice-chair), Dominican Republic, Mexico, Peru (Chair), Saint Vincent and the Grenadines (First Vice-chair), United States, Uruguay and Bolivarian Republic of Venezuela.

2. To establish the following Technical Advisory Groups for the 2012-2013 period:

TAG on Logistics, Innovation and Competitiveness chaired by Mexico and composed of Argentina, Bolivia, Ecuador, Colombia, Costa Rica, Dominican Republic, El Salvador, Paraguay, Panama, Peru, United States, Uruguay and Bolivarian Republic of Venezuela.

TAG on Sustainable Port Management and Environmental Protection chaired by Bolivarian Republic of Venezuela and composed of Argentina, Bolivia, Brazil, Dominican Republic, Ecuador, El Salvador, Mexico, Nicaragua, Panama, Peru, United States, Suriname and Uruguay.

TAG on Port Security and Safety chaired by United States and composed of Argentina, Bolivia, Ecuador, Colombia, Chile, Mexico, Nicaragua, Panama, Peru, Saint Vincent and the Grenadines, Suriname, Uruguay and Bolivarian Republic of Venezuela.

TAG on Public Policy, Legislation and Regulation chaired by Uruguay and composed of Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Nicaragua, Paraguay, Peru, Uruguay and Bolivarian Republic of Venezuela.

TAG on Tourism, Ship Service and Navigation Control chaired by Argentina and composed of Dominican Republic, Ecuador, El Salvador, Peru, Suriname and Bolivarian Republic of Venezuela.

TAG on Corporate Social Responsibility and Women in Ports chaired by Dominican Republic and composed of Argentina, Ecuador, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Uruguay and Bolivarian Republic of Venezuela.

3. Since not all member states could attend the Seventh Meeting of the CIP, to request the CIP Secretariat to inform all member states on the establishment of the Technical Advisory Groups and invite those who are not yet part to join the TAGs, and to request all of them to inform the Secretariat, within thirty days of the approval, the appointment of a member and alternate member for each TAG.

4. That within 60 days following the approval of this resolution, TAGs shall draw up their Work Plans in keeping with the Lima Action Plan 2012-2013.

5. That CECIP, within 90 days following the adoption of the Lima Action Plan 2012-2013, draft its Work Program based on the TAG Work Plans.

6. Underscoring that within 30 days following the approval of this resolution, in accordance with article 57 of the Rules of Procedure of the Inter-American Committee on Ports (CIP), each member state shall appoint a principal and an alternate representative that are specialized in port sector topics.

7. Urging member states that are not on the Executive Board to appoint a liaison officer to maintain relations with the other representatives and the CIP Secretariat. The appointments will be communicated in writing to the CIP Secretariat.

8. Urging the Delegation of Peru, which chairs the CIP Executive Board, as soon as possible and in accordance with article 62 of the CIP Rules of Procedure, to organize and provide the necessary resources to the office of the Chair, in order to comply fully with the duties and functions of the Executive Board and to inform the CIP Secretariat accordingly.
CIDI/CIP/RES. 121 (VII-12)

FINANCIAL REPORTS OF THE PROJECTS OF THE

 INTER-AMERICAN COMMITTEE ON PORTS:
STATUS OF THE CIP SPECIAL PORT PROGRAM 2011 AND

BUDGET 2012-2013

(Adopted during the Fifth Plenary Session held on March 16, 2012 and
subject to review by the Style Committee)

THE INTER-AMERICAN COMMITTEE ON PORTS,

HAVING SEEN:

The document “Status of the CIP Special Port Program” (CECIP/doc.15/12) presented by the CIP Secretariat; and

The document “Proposal of CIP Budget 2012-2013” (CECIP/doc.18/12) presented by the Secretariat of the Inter-American Committee on Ports (CIP).
CONSIDERING:

That it is the responsibility of the Inter-American Committee on Ports (CIP) to approve the budget for the period 2012-2013 and to determine the contributions to be paid by the member state port authorities to the Special Port Program;

That the contributions of the member state port authorities will go into that budget, which will be the main source of financing for development cooperation activities in the port sector of the Americas;

That the member state port authorities have assumed responsibility for carrying out the 2012-2013 Lima Action Plan by providing the means and resources for its implementation; and

That the CECIP approved the Proposed CIP Budget for 2012-2013.

RESOLVES:

1. To approve the document “Status of the 2011 Special Port Program” (CECIP/doc.15/12).

2. To approve the Inter-American Committee on Port’s US$260.7 thousand budget for 2012 and US$270.7 thousand budget for 2013, which are attached to this resolution. (See annex 1)

3. To keep annual contributions of member state port authorities at US$6,000 for the CIP Special Port Program.

4. To allocate sufficient resources from the Organization’s Regular Fund to ensure the efficient support of the Secretariat for the work of the CIP.

5. To urge member states to pay their contributions punctually, particularly those that still have contributions in arrears.

6. To suspend the benefits of projects financed with resources from the CIP’s Special Port Program for those countries whose contributions are more than one year in arrears, until they are once again in good standing.

7. To urge member state port authorities to make their contributions to the CIP’s Special Port Program during the initial months of 2012 and 2013, as stipulated in their Rules of Procedure.

8. To empower the CIP Secretariat to collect the approved funds and use them in keeping with the budget of the CIP’s Special Port Program.

9. To urge the CIP Secretariat to approach the cooperating international organizations and governments to procure the supplementary resources needed to expand the areas of work or broaden the coverage of CIP activities and projects.

10. To entrust the CIP Secretariat to send the Foreign Ministries their bill, with copies to the port authorities accredited to the Committee.

ANNEX 1

THIRTEENTH MEETING OF THE
OEA/Ser.L/XX.1.13
EXECUTIVE BOARD OF THE
CECIP/doc.18/12 INTER-AMERICAN COMMITTEE ON PORTS (CIP)
13 March 2012

March 14, 2012
Original: Spanish

Lima, Peru
PROPOSAL BUDGET 2012-2013

INTRODUCTION

According to the regulations of the Inter-American Committee on Ports (CIP), the budget must be approved for the two year period of 2012– 2013.

As such, the Secretariat of the CIP, under instruction of the Executive Board, has elaborated the following proposal.

For its development, the following guidelines from the Board have been taken into account:

(i) To include as incomes, in addition to the contribution from Member States, all allocations that are registered to the accounts of the CIP.

(ii) Include in detail the expenditures items.

(iii) Use as reference the cost of items used by the GS/OAS, such as: personnel, travel, equipment and materials, documents, contracts of personnel and others.

(iv) Take into consideration the General Norms of the OAS for this document.

The proposal for the CIP Budget 2012 – 2013 is expressed in U.S. dollars.

Table No. 1: Proposal for the 2012 Budget

Income

The total income budgeted for 2012 is in the amount of $260,700 and will be obtained from the following sources:

1. Member States: contributions of $6,000 from each of the 34 member States. Total: $204,000.

2. CIP Magazine: to be received by the company that obtains the concession to produce the magazine, for $5,000 for each of the two annual publications. Total: $10,000.

3. Meetings: of the Committee (VII) and the Executive Board (XIII), both to be celebrated in Peru, at the same time, contribution from the Host Country for the amount of $25,000.

4. Other incomes: from the Technical Advisory Groups (TAG) for organizing and celebrating their annual meetings. Total: $8,000.

5. OAS: support from Regular Funds to the CIP. Total: $8,000.

6. Cooperative agencies: contribution from the Valenciaport Foundation for fellows of the Master’s Program on Port Management and Multimodal Transportation. Total: $5,700.

Expenditures

The total budgeted expenditures for 2012 are for the amount of $260,700 and will be distributed for the execution of three projects: Office of the Secretariat, Meetings and Technical Cooperation, as following:

Office of the Secretariat: is the permanent organ of the CIP and requires the resources for its mandate and daily functions during the 12 months of the year. For the year 2012, it is assigned the amount of $127,200, or 48.7% of the budget, and its expenditures are the following:

1. Payroll: an administrative position, 12 months. Total: $48,000.

2. Travels: of Secretariat personnel to participate in OAS meetings, institutional events and meetings related to port issues, and cooperative activities of the CIP and other cooperative entities (courses, seminars, technical assistance). Total: $12,000.

3. Equipment and supplies: materials acquired for the office, total: $3,600.

4. Documents: production of reports, studies, reproduction of documents and the cost of printing. Total: $3,600.

5. Contracts for professional services: for technical advisory services to support the work of the Secretariat in all areas, total $55,000.

6. Others: resources for telephone, fax, internet, communications, mobility, and miscellaneous. Total: $4,800.

Meetings: are events of short duration to establish Inter-American port dialogue and strengthen Inter-American hemispheric cooperation of the CIP. For 2012, it is assigned the amount of $34.000 or 13.0% of the budget. The following are its expenditures:

1. Travels: of the Secretariat personnel (air fare, per diem, terminal expenses) to participate in the meetings of the Committee and Executive Board (Peru). Total: $25,000.

2. Equipment and supplies: the acquisition of office materials, total: $500.

3. Documents: the production of reports, studies, reproduction of documents and printing costs, total: $500.

4. Short Term Contracts: for technical consultants, assistants, and translators. Total: $7,000.

5. Other: telephone, fax, internet, communications, mobility, and miscellaneous. Total: $1,000.

Technical Cooperation: are support services conducted by the CIP for the benefit of the port community of member States and regional and international organisms (training and formation, CIP Magazine, web page, communication and port promotion, and specialized technical assistance). For the year 2012, the total budgeted amount is $99,700 or 38.2% of the budget. The following are the expenditures:

1. Training: travel (air fare, per diem and admission fees) of port fellows from Member States and seminar and course instructors, in addition to cooperative activities organized by the CIP. Total: $62,000.

2. Equipment and supplies: acquisition of materials supporting these cooperative activities, Total: $3,500.

3. Documents: production of reports, studies, reproduction of documents and the cost of printing. Total: $1,500.

4. Short Term Contract: for assistant to the Secretariat (cooperation, training/magazine, and administrative); instructors for the training activities; and translators. Total: $32,000.

5. Other: telephone, fax, internet, communications, mobility. and miscellaneous. Total: $700.

Table No. 2: Proposal for the 2013 Budget

Income

The total income budgeted for 2013 is the amount of $270,700 and will be obtained by the following sources:

1. Member States: contributions of $6,000 annually from each of the 34 member States. Total: $204,000.

2. CIP Magazine: to be received by the company that obtains the concession to produce the magazine, for $5,000 for each of the three annual publications. Total: $15,000.

3. Meetings: Contributions of $25,000 from the host country.

4. Other incomes: obtained from the TAG for organizing and holding their annual meetings. Total: $10,000.

5. OAS: income from the Regular Fund to the CIP. Total: $8,000 (This amount is subject to the approval of the 2013 budget by the OAS General Assembly for the entire organization).

6. Cooperative agencies: contribution from the Valenciaport Foundation for fellows of the Master’s Program on Port Management and Multimodal Transportation for $5,700, and other $3.000 from news cooperatives agencies. Total: $8,700.

Expenditures

The total expenditures budgeted for 2013 is the amount of $270,700 and will be distributed for the execution of three projects, Office of the Secretariat, Meetings and Technical Cooperation, as following:

Office of the Secretariat: is the permanent organ of the CIP and requires resources for its mandate and daily functions for 12 months of the year. For 2013, it is assigned the amount of $127,000 or 46.9% of the budget, and its expenditures are the following:

1. Payroll: an administrative position, 12 months. Total: $48,000.

2. Travels: the participation of Secretariat personnel (air fare, per diem, terminal expenses) in meetings of the OAS, in institutional events and meetings related to port issues, and participation in cooperative activities of the CIP and other cooperative entities (courses, seminars, technical assistance). Total: $12,000.

3. Equipment and supplies: materials acquired for the office. Total: $3,600.

4. Documents: production of reports, studies, reproduction of documents and the cost of printing. Total: $3,600.

5. Contracts for professional services: for technical advisory services to support the work of the Secretariat in all areas, total $55,000.

6. Others: resources for telephone, fax, internet, communication, mobility and miscellaneous. Total $4,800.

Meetings: are short duration events to conduct Inter-American port dialogue and strengthen the hemispheric cooperation of the CIP. For the year 2013, it is assigned the amount of $34,000 or 12.6% of the budget, and its expenditures are the following:

1. Travels: of the Secretariat personnel participating in the Meetings. Total: $25,000.

2. Equipment and supplies: purchase of materials for the office. Total: $500.

3. Documents: production of reports, studies, reproduction of documents and costs of printing. Total: $500.

4. Short Term Contracts: for technical consultants, assistants and translators, Total: $7,000.

5. Other: resources for telephone, fax, internet, communication, mobility and miscellaneous. Total $1,000.

Technical Cooperation: are the support services that the CIP conducts for the benefit of the port community of the Member States such as training and formation, CIP magazine, website, port communication and promotion, and specialized technical assistance (and regional and international organizations). For the year 2013, it is assigned the amount of $109,700, or 40.5% of the budget. Its expenditures are the following:

1. Training: : travel (air fare, per diem and admission fees) of port fellows from Member States and seminar and course instructors, in addition to cooperative activities organized by the CIP. Total: $72,000.

2. Equipment and supplies: purchase of support materials for the activities of cooperation. Total: $3,500.

3. Documents: production of reports, studies, reproduction of documents and cost of printing. Total: $1,500.

4. Short Term Contracts: for assistant of the Secretariat (cooperation, training/magazine, computation and administrative). Total: $32,000.

5. Others, resources for telephone, fax, internet, communication, mobility and miscellaneous: total $700.

Table No. 3 Income: Comparative

This table shows budgeted income for 2012 and 2013, and includes the budget total for 2011 as a reference point.

The budgeted income for 2012 reflects 23.9% decrease relative to 2011, while budget allocations for 2013 reflect a 3.8% increase relative to 2012.

The largest income category comprises contributions by the 34 member countries totaling $204,000 yearly ($6,000 each). This is equivalent to 78.2% of total budgeted income for 2012 and 75.4.5% of total budgeted income for 2013. This category accounted for 59.5% of total income in 2011. Significantly, actual income from country contributions in the two previous years (2010-2011) averaged 72%.

The next component with the greatest impact on revenues normally corresponded to the account called “special appropriation” derived from the Project CIP Port Program, which for 2011 was $100,000. For 2012 and 2013, this account is left at zero so that no resources from the reserve fund will be used to finance the annual programs and that only those programs getting funding from annual resources will be executed, either by the contribution of the countries annual fee or by other resources that can be obtained during this period.

The next incomes category is CIP meetings and other events such as conferences, courses or seminars. The budget allocation for 2012 is $25,000 (9.6% of total budgeted income) and $25,000 (9.2%) for 2013.

Income in the amount of $10,000 annually generated by the CIP Magazine accounts for 3.8% of the 2012 budget and 5.5 % ($ 15,000) for 2013.

The contributions of cooperating agencies, such as Valenciaport Foundation, with $5,700 annually, represent the 2.2% of the annual budget in 2012 and we expect to obtain at least another cooperating agency for 2013 for additional $3,000, reaching to $8,700 (3.2%) for that year.

Finally, Other income, which includes TAG quotas to fund their meetings, additional revenues taken in from invited guests and receptions and the OAS contribution, yields a combined total of $16,000 which represents 6.2% of total budgeted income for 2012, and $18,000 (6.7%) for 2013.

Table No. 4: Expenditures: Comparative by Category

This table shows budgeted expenditures for 2012 and 2013 by expenditure category, and 2011 budgeted expenditures are provided as a reference.

Budgeted expenditures for 2012 total $260,700, which reflects a 23.9% decrease relative to 2011 levels. Budgeted expenditures for 2013 total $270,700, which reflects a 3.8% increase compared to 2012.

Budgeted expenditures for the years examined are organized in the following seven categories.

1. Payroll: The budgeted expenditure for 2012 is $48,400 (18.4% of total expenditures) and $48.000 for 2013 (17.7% of total expenditures). There is no variation in this category between 2013 and 2012.
2. Travel: The budget is $37,000 (14.2% of total expenditures) for 2012 and 2013. (13.7% of total expenditures). In comparative terms, the 2012 budget for this category reflects a 33.2% ($18,400) decrease relative to the 2011 budget of $55,400. This total considers the trips to the CECIP and CIP from the Secretariat for $25,000 and that they are covered by the organizer country, the largest decrease occurs in the heading “Other trips” going down from $30,400 to $12,000, which is 60.5% less.
3. Fellowships: The budget is $62,000 (23.8% of total expenditures) for 2012 and $72,000 (26.6% of total expenditures) for 2013. In comparative terms, the 2012 budget for this category reflects a 25.1% ($20,800) decrease relative to the 2011 budget of $82,800. The 2013 budget for this category reflects a 16.1% ($10,000) increase relative to 2012.
4. Equipment and supplies: Budgeted expenditures in this category are $7,600 (2.9% of total expenditures) for 2012 and $7,600 (2.8% of total expenditures) for 2013. In comparative terms, the amount budgeted for 2012 reflects a 25.5% decrease over 2011 ($2,600). There is no variation in this category between 2013 and 2012
5. Documents: The amount budgeted is $5,600 (2.1% of total expenditures) for 2012 and 2013. In comparative terms, the amount budgeted for 2012 reflects a 1.6% decrease over 2011 ($1,600). There is no variation in this category between 2013 and 2012.
6. Contracts: The amount budgeted is $94,000 for 2012 (36.1%) and 2013 (34.7%) In comparative terms, the amount budgeted for 2012 reflects a 32.6% decrease over 2011 ($139,400). This heading represents the greatest decrease in absolute terms. There is no variation in this category between 2013 and 2012.
7. Other expenditures: The amount budgeted is $6,500 for 2012 (2.5%) and 2013 (2.4%) In comparative terms, the amount budgeted for 2012 reflects a 5.8% decrease over 2011. There is no variation in this category between 2013 and 2012.
[image: image4.jpg]‘COMISION INTERAMERICANA DE PUERTOS | INTER-AMERICAN COMMITTEE ON PORTS
PROYECTO DE PRESUPUESTO 20122013 PROPOSAL OF BUDGET 2012.2013

CUADRO No. 3 INGRESOS:COMPARATIVO | TABLE No. 3 INCOME: COMPARATIVE.
(MILES US DOLARES) / (THOUSAND OF DOLLARS)

Contbuciones Contbutons 595% 782% Ts4%
Derechos Royalses O B

Camsidny Camit Eecutu Commite and Executve Boad 250 7% 250 oew%| 250 9% o0M 00%
Aot CTC.y e | Gatrton CTC and s 00 oo | B0 3% 08 3% 200% - 2s0%
Fondo Regular Proyecto CIP / Regular Found CIP Prject ;iz 23% w 31% | BO 30% 'a;m 00%

6. Agencias cooperantes Cooperative Agencies Vslencisport - O, other 7% 22% sie%

R
%%ﬂ “"ﬂ T ﬂﬂ
oo ama o0

[image: image5.jpg]‘COMISION INTERAMERICANA DE PUERTOS / INTER-AMERICAN COMMITTEE ON PORTS
PROYECTO DE PRESUPUESTOS 2012 - 2013 | PROPOSAL OF BUDGET 20122013

CUADRO No. 4 EGRESOS: COMPARATIVO POR PARTIDAS DE GASTO /
‘TABLE No. 4 EXPENDITURE: COMPARISON BY SECTION OF EXPENDITURE

(MILES DE DOLARES Y PORCENTAJE) / (THOUSANDS OF DOLLARS & PERCENTAGE]

o e e e e e

RN I = [= [= B o

= HOEE B
250 250 96% 0 92% 00 00% 00 00%
304 Bs!‘ 120 46% 44% -184 -60.5% 00 00%
= e R
4 HHB E

H HHEHE E

a07% 1% 347% 8% o
20% 25% 24% 58%

[image: image6.png]

� FILENAME * MERGEFORMAT �CIP00763E01�

� FILENAME * MERGEFORMAT �CIP00763E01�

� FILENAME * MERGEFORMAT �CIP00763E01�

CIP00763E01

� This document was considered at the XII Meeting of the CECIP as the document CECIP/doc. 17/12

�.	The total debt corresponding to contributions by member countries is USd $251,800, December 31, 2011.

PAGE

