16
2

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CAJP-1757/01

28 February 2001

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

Working Group on Representative Democracy
QUARTERLY REPORT OF THE GENERAL SECRETARIAT TO

THE OAS PERMANENT COUNCIL ON THE WORK OF THE

UNIT FOR THE PROMOTION OF DEMOCRACY (UPD)

Third Quarter

July 1 - September 30, 2000
QUARTERLY REPORT OF THE GENERAL SECRETARIAT TO

THE OAS PERMANENT COUNCIL ON THE WORK OF THE

UNIT FOR THE PROMOTION OF DEMOCRACY (UPD)

Third Quarter

July 1 - September 30, 2000

This report is divided into six sections, as follows:

I.
Strengthening of democratic institutions

II.
Electoral technical assistance

III.
Information and dialogue—Democratic Forum

IV.
Integral action against anti-personnel mines

V.
Special programs

VI.
Cooperation with other entities

I. STRENGTHENING OF DEMOCRATIC INSTITUTIONS

In accordance with the Work Plan for the year 2000, UPD activities in this area focused on the following themes: a) Support for legislative processes and institutions; b) Program of support for decentralization processes; and c) Promotion of democratic values and practices.

A.
Support for legislative processes and institutions
Network of Parliamentarians of the Americas

During the period covered by this report, the UPD worked with the Canadian Parliament on preparations for the meeting of the Executive Committee of the Inter-Parliamentarian Forum of the Americas, held in Ottawa, Canada September 14 and 15, 2000, in accordance with the mandate of Resolution AG/RES. 1722 (XXX-O/00).

Andean Region

First Regional Andean Course on the Legislative Branch in Democracy and Integration. From August 17 to September 2, 2000, the first Regional Andean Course on the Legislative Branch in Democracy and Integration was held in Santa Fe de Bogotá, Colombia. The course was organized jointly with the School of Political Science and International Relations of the Pontificia Universidad Javeriana of Colombia. Twenty-six students from public-opinion forming sectors, such as civil society organizations, universities, the media, and political parties, in Venezuela, Bolivia, Peru, and Colombia participated in the course. The course sought to accomplish the following primary objectives: promotion of a better knowledge of the role and operation of the Legislative Branch in democracies and integration, and a better understanding of its complexity, shortcomings, and potential; development of analytical skills and competence to ensure an adequate, objective analysis of the complex reality of Congresses in the region and to find concrete and realistic ways to strengthen legislatures; and, development of a regional forum for analysis, discussion, and exchange of experiences on legislatures. The academic program, which was intensive and interactive, and made use of adult-education methodology, was taught by outstanding professors and experts from the region. They conducted courses on subjects such as the following ones: the legislative branch and democracy; parliamentarism and the presidential system; functions of parliament; election systems; representativity and legitimacy; the legislative branch and civil society; ethics and probity; legislative control and regulatory functions; and, the legislative branch and regional integration.

Central America

Seminar on Strategic Planning of the Project for Modernization of the Honduran Congress and its Legislative Studies and Information Center (CIEL), Tegucigalpa, Honduras, 24 to 29 July 2000. In reply to a request for international assistance and cooperation in the area of modernization of the legislature, the UPD designed and provided technical coordination for the Seminar on Strategic Planning of the Project for Modernization of CIEL, held in cooperation with the National Coordinator of the Project, Dr. Ramón Izaguirre, the Director of CIEL, Ramón Donaire, and representatives of the UNDP. The entire project staff and technical advisors and analysts of CIEL also participated in the Seminar. To achieve the desired results, UPD experts prepared a program that included sessions on the importance of strategic planning in legislative modernization processes, instruments to measure the level of effort and capacity required to achieve the desired results, and specialized methodological instruments and workshops. The seminar focused on the technical assistance component (drafting laws, etc.), on the training component (deputies, officials, and advisors), and on the component on legislative information systems.

International Technical Assistance Mission to the Legislative Studies and Information Center (CIEL) of the Honduran Congress. Valle de Angeles, Tegucigalpa, 21 to 26 August 2000. As part of the Program for Support of the Legislative Studies and Information Center (CIEL) of the Congress of the Republic of Honduras, the UPD provided the technical coordination for a workshop on “Legislative Techniques in Honduras.” The UPD experts facilitated a methodological process designed specifically for this project, which included introductory sessions on the importance of legislative skills to improve the quality of laws and to foster a better understanding on the part of legal operators, distinctions between legislative skills and legislative procedures, and legislative skills and good governance. Later on, the participants designed and developed their own “Honduran Manual on Legislative Skills,” using basic academic documents prepared by the UPD and specific procedural instruments for “hands-on” learning. At the end of the workshop, the Director of CIEL was presented with an initial draft of the Manual, a critical plan for improving it, and a timetable that included its publication. Forty-five advisors, legislative analysts, and regular consultants of the Honduran Congress participated in the workshop, as well as members of the Modernization Project and the CIEL Director.

Regional Central American Seminar on “Decentralization and the Challenges of Local Participatory Development,” San José, Costa Rica, 2 to 5 August 2000. As part of the effort to cooperate with the Forum of Presidents of Legislatures in Central America (FOPREL) and its Central American Inter-Parliamentary Committee on Legislative Modernization, the UPD provided technical and financial support for the Regional Central American Seminar on “Decentralization and the Challenges of Local Participatory Development.” The seminar included seven national studies and a comparative analysis of them from the standpoint of their current political and legal systems, and of advances made in legislation to promote decentralization and participatory management in Central America and the Dominican Republic. The seminar, held in the Costa Rican Legislative Assembly, provided an opportunity for the various political, institutional and community participants to further analyze the agenda of legislatures that focuses on efforts to enhance the processes of decentralization and local participatory development, with specialized international advisors provided by the UPD and their institutional counterparts. The seminar was inaugurated by Deputy Carlos Vargas Pagán, former president of the Costa Rican Legislative Assembly and FOPREL. Also participating in it were deputies who were chairmen and secretaries of municipal affairs committees in Central American legislatures, mayors, legal advisors, and Costa Rican experts. At the end of the seminar, they signed an appeal to the presidents of the congresses and legislative assemblies comprising FOPREL to set up a “Central American Inter-Parliamentary Committee of Municipal Affairs” at the Eleventh Regular Meeting.

Regional Central American Seminar: “A Model of University Technical Assistance for Legislative Modernization,” Santo Domingo, Dominican Republic, August 10 and 11. At this seminar, the Unit for the Promotion of Democracy presented “A University Technical Assistance Model for Legislative Modernization,” developed on the basis of the positive experiences acquired under the Legislative Modernization Programs implemented in the Costa Rican Congress (Program for Legislative Development – PRODEL) and the Guatemalan Congress (Center for Legislative Development – CEDEL), and sponsored by the University of Texas in Austin. This seminar brought together members of modernization committees in Central American parliaments, deans of major universities, heads or directors of legal advisory departments, and experts from the subregion. To test the usefulness of the model, the new plan for strengthening the Congress of the Dominican Republic, drawn up by the Bicameral Committee for Legislative Modernization, was used as a reference point. The model makes it possible to support legislative modernization processes by establishing links with professors, students, and universities. It can be used both for support in drafting specialized, highly technical legislative initiatives, as well as for developing parliamentary training programs, including drafting of specialized texts, seminars, workshops, and lectures. It can also be used in relations with civil society, and especially in links between parliamentarians and their electoral districts, and for other components of “second generation” legislative modernization. Speakers and panelists were experts who had been responsible for implementing different components of the university technical assistance model in Costa Rica, as well as in Guatemala and El Salvador. The seminar was inaugurated by the Vice-President of the Republic and the Chair of the Bicameral Committee on Legislative Modernization, Milagros Ortiz Bosch, the Dean of PUCMM, Msgr. Agripino Núñez, Senate President Ramón Alburquerque, the President of the Chamber of Deputies, Rafaela Alburquerque, Dominican Republic representatives of AID and IDB, and the Director of the OAS General Secretariat Office in the Dominican Republic.

Mercosur

In cooperation with the Legislative Research Program of CLAEH in Uruguay, a book was published under the title of: “MERCOSUR and Parliaments: The Role of Congresses in Democracy and Integration.” It included the results of national and regional workshops and research by experts in the region associated with its major universities, such as Di Tella University of Argentina, the University of Brasilia, CLAEH, and Catholic University of Asunción, among others, in cooperation with MERCOSUR congresses and MERCOSUR’s Joint Parliamentary Committee. Among the specific topics addressed in the book are budget negotiations in regional congresses and the role of national congresses and the Joint Parliamentary Committee in the regional integration process.

B. Program of Support for Decentralization Processes

Central America

First Regional Central American Course on Decentralization and Local Government with Emphasis on Citizen Participation, Managua, Nicaragua, July 2 to 12, 2000. This course on decentralization for Central America and the Dominican Republic was held in cooperation with the following three regional institutions: the Central American Parliament; the Central American Institute of Political Studies (INCEP); and, the American University of Managua. This intensive and interactive ten-day course was conducted using participatory teaching methods developed by the UPD for training young leaders. It was attended by around 34 young people from Central America and the Dominican Republic, who came from central and local governments and a broad range of civil society organizations, in addition to academic circles and the media.

The main objective was to provide an opportunity for the key players involved in the decentralization process and in strengthening local governments to discuss and exchange experiences and information, and to enhance their analytical and policy-design skills. Emphasis was placed on the complexity and the interrelated and integral nature of decentralization and increased community participation, and on how they relate to the consolidation of democracy. The classes were taught by a faculty made up of distinguished academicians and leaders in the region. The President of the Central American Parliament spoke at the closing ceremony.

C. Promotion of Democratic Values and Practices

Andean Region

Publication of the book entitled Compromiso Democrático [Democratic Commitment]. In July, the book entitled Compromiso Democrático was published as a result of the First Regional Andean Course to Train Young Leaders in Democratic Institutions, Values and Practices, which was held in Bogotá, Colombia October 18 to 28, 1999, together with the Luis Carlos Galán Institute for the Development of Democracy and the Executive Secretariat of the Andrés Bello Convention. The book contains the papers presented during the course by outstanding professors and academicians in the region, as well as the best essays turned in by the students who participated in the course.
Americas

Seminar on Training to Develop Consensus and Dialogue Processes. September 17-22, 2000, a seminar entitled “Training to Develop Consensus and Dialogue Processes” was held in Antigua, Guatemala. It was organized by the Unit for the Promotion of Democracy of the OAS and by the United States Institute for Peace (USIP), with special financing from UNESCO’s Education for Peace Program.

The key objective of the seminar was to foster a better understanding of the dynamics of socio-political conflicts and to provide the participants with a series of tools for analysis of conflicts, and the design and strategic evaluation of dialogue processes. The participants performed various exercises that involved decision-making processes, consensus building, and political negotiation. The program also included special presentations by members of the Dialogue Culture Program–Development of Resources for Building Peace, OAS/PROPAZ, and by members of the Conflict Settlement Panel in Alta Verapaz, Guatemala. Both presentations highlighted the importance of dialogue among the various sectors (known as multisectoral or intersectoral dialogue), and how dialogue can be a mechanism for citizen participation and the peaceful settlement of disputes.

The seminar was attended by 28 participants, most of whom were from Colombia and Guatemala, in addition to one representative from each of the following countries: Ecuador, Chile, and Costa Rica. The majority of the participants held high-level political or operational positions in strategic planning ministries, the offices of the High Commissioner for Peace, the Peace Convergence Movement, other NGOs, Coordinating Committee of the Departments of Agriculture, Commerce, Industry, and Finance (CACIF), or other institutions, organizations, or sectors of government, civil society, and the private sector. They were all, without exception, involved in areas related to dialogue processes in their respective organizations.

Use was made of interactive methods, based on large-scale socio-political simulations, group work, and brief presentations by a team of facilitators on topics such as political negotiation, conflict analysis, settlement of disputes, and the like. Finally, there was an exchange of views regarding the best practices in dispute settlement training.
II. ELECTORAL TECHNICAL ASSISTANCE
During the third quarter of the year, work focused on the following areas: a) Strengthening electoral institutions by developing their organization and technological capacity; b) Modernization and improvement of civil registries; and, c) Studies, seminars, and research.

At the same time, work proceeded on designing a web page containing information on the features and advantages of computer programs for civil and election registers, which are being implemented in various member states. At the present time, this service is undergoing a trial period, and it is expected to be in general public use by the end of the next quarter.
A.
Strengthening electoral institutions: building their organization and technical capacity
Central America

Supreme Electoral Tribunal of El Salvador. A program to train technical staff in the systems area regarding computer applications related to management of electoral processes and/or institutions was begun.

Supreme Electoral Tribunal of Guatemala. Assistance continued in the area of training, civil-electoral education, and computerization. In addition, work on mapping out voting districts was resumed, in preparation for the upcoming general elections. The specific activities developed are listed in Chapter V, section 1, on the Special Program to Support the Peace Process in Guatemala.

Supreme Electoral Council of Nicaragua. A visit was made to the data processing section of the Council to obtain information on the applications and the system to be used in the municipal elections in November 2000, and specifically in updating the register of voters and the system for managing the primary elections.

Electoral Tribunal of Panama. Consultations have begun on applications and mechanisms of electronic signature, in accordance with the timetable drawn up for that purpose.

Andean Region

National Electoral Tribunal (TNE) of Ecuador. Technical assistance was provided as part of the referendum organized in the communities of Manabí, Los Ríos, Sucumbios, and El Oro. In these electoral processes, the system for transmitting the results developed by the UPD was implemented. Voting results were transmitted in an optimum, effective way in all cases.

In addition, with the approval of the highest electoral authority in Ecuador, work proceeded to design a new “on-line” registration program, which will make it possible for voters to register using decentralized, interconnected computerized systems. With these systems in place, the electoral system will be integrated with the civil register.
Caribbean
Modernization of Electoral Registries in Belize, Grenada, Saint Lucia, and Saint Vincent and the Grenadines. In the course of this quarter, work to support registry operations in the region was resumed. A consultant from the region was brought in and trained in this component.

At the same time, a visit was paid to Honduras to see the progress being made in the civil registry in that country, so that the consultant for the Caribbean region would have effective tools and could use this experience and apply it in the region. In addition, the consultant and a UPD specialist traveled to Belize to review the status of the Electoral Commission and General Registry systems. Recommendations on improving the electoral registry system were included in a letter to the Attorney General of Belize.
Mercosur
Technical Assistance to the National Electoral Court of Bolivia (CNE). The activities carried out in this quarter are described in Chapter IV, section F, on the Specialized Agency PRONAGOB (National Governance Program).

In the course of this quarter, a schedule of activities for computerized audit of the Bolivian National Electoral Court was drawn up and approved. The terms of reference of the international consultants or auditors were also defined.

The work team responsible for performing the audit is composed of specialists from various countries, who will work together on preparing recommendations, suggestions, and the relevant final report.

Superior Tribunal of Electoral Justice (TSJE) of Paraguay. Assistance and technical cooperation were provided in implementing and completing the technical schedules designed in the context of the elections held on August 13 of this year. At the same time, support was provided to this institution in developing and implementing the following steps and procedures involved in the electoral process:

1. Transmission of the preliminary electoral results and presentation of the final results.

2. Regional and national simulations and trials.

3. Design and content of the web page on the electoral process.

4. Monitoring of and assistance to the areas responsible for preparation and distribution of voting materials, including logistical matters for members of the polling stations.

5. Assistance in designing the work plan to evaluate the elections.

In the data processing field, efforts to provide assistance and advice in adapting applications used in the provisional and final vote count were completed, and the electoral authorities were provided support in generating an internal network for this activity. Assistance in preparing the necessary technical documents was also provided.

Efforts to design the data processing applications to be used in updating the civil registry system were initiated, in view of the changes affecting the system as a result of the new political and administrative division of the country.

B.
Modernization and improvement of civil registries

Central America

Civil Registry – National Electoral Tribunal (TNE) of Honduras. Computerized civil registry systems have been installed in five new cities, namely, Yoro, Choluteca, Choloma, Villanueva, and El Progreso. The cities of Tegucigalpa, San Pedro de Sula, and La Ceiba also have this decentralized type of registry system now.

During this period we have been able to note the advantages of the system, which offers a more rapid and secure service to citizens. The population that has made use of this service has indicated its satisfaction with the speed with which registry procedures are completed.

During the quarter, the computerized system of registration of deaths was completed and is already interconnected with the system for births, which is operating only in Tegucigalpa at the present time. As for registration and certification of marriages, a pilot plan was initiated to try out the corresponding applications.

Civil Registries of Guatemala. The technical staff of the municipality of Quetzaltenango, which will use the automated birth registry system currently being applied, has been trained. During this third quarter, a meeting was organized with USAID to look into the possibility of undertaking a joint effort in this regard, in the context of the programs that organization is currently developing in the country.

Also, during this period, the system for on line registration was started up. This allows for voter registration at the same time as the “identification card” is obtained. The voter registration card is delivered immediately, by computer.
This system is currently in use in the capital (Municipality of Guatemala) and in the recently established “La Tinta.”

Caribbean

Modernization of the Civil Registries of Belize, Grenada, Saint Lucia, and Saint Vincent and the Grenadines, and the Association of Caribbean Electoral Organizations (ACEO). During this quarter work to support registry operations in the region was resumed. A regional consultant was brought in and trained in this component.

In addition, a visit was made to Honduras to obtain information on the status of the work on the civil registry being done in the country, so that the consultant for the Caribbean area would have effective tools and could use this experience and apply it in the region.
Mercosur

MORECIV Specialized Agency – Program for Modernization of the Civil Registry (REC) of Paraguay. In July, the work of the firm in charge of implementing the following activities was concluded:

1. The procedural manual for entering the books in the REC Archive Fund and the operating manual.

2. Design of forms.

3. Proposed operating rules.

4. Development of the information system for receiving and registering the books.

5. Training of Civil Registry employees.

6. Disinfecting the premises and cleaning the books.

7. Inventory and computerization of the books.

8. Installation of the books in cartons and placement of the cartons in the archive area set aside for the purpose.

Retrieval of files and registry management system. The Specialized Agency, together with the Project Unit, finished drafting the proposed terms of reference for competitive bidding on a single contract for the components related to Retrieval of Files, Registry Operations, and Administrative and Financial Operations.
The Evaluation Committee designated for analysis of the bids drew up the initial report analyzing the documents submitted by the ten bidding firms. The report is being considered by IDB for non-objection, so that the bidding process may continue.

Training. Together with the REC management, a series of sessions were organized to present the current status of the Central Archive of the Civil Registry at the end of the Emergency Plan. The main purpose was to provide information on the new placement of the books and to make the participants familiar with the new provisions on the subject adopted by the institution’s management.
Work continued on preparing the procedural manual for entering the books in the REC Archive Fund and on designing a workable system for receiving and recording the books.

Training sessions were organized for the primary purpose of fostering the ongoing, effective, active participation of the REC staff in the modernization process.
C.
Studies, seminars, and research

Americas

International Seminar on “Voting Procedures and Systems.” The future seminar on voting systems and computerization of electoral processes is the result of a letter from the Republic of Venezuela received during the third quarter requesting the Secretary General to consider the possibility of conducting a series of activities aimed at improving and analyzing electoral processes in various countries of the region, with special reference to election day procedures. This request from the Venezuelan Government was made in turn in response to a request by a national NGO called “El Momento de la Gente.” The Secretary General sent these documents to the UPD, and has already made initial contacts with this Venezuelan organization to begin work to organize this initiative. Steps were also begun to obtain the necessary funds to carry out this important proposal.

Mercosur
Seminar on “Representative Democracy, theoretical and empirical solutions. The area is preparing for this seminar, together with the “Information and Dialogue” area of the UPD (see Chapter III, section D on the Democratic Forum for details on the event).
III.
INFORMATION AND DIALOGUE/DEMOCRATIC FORUM

A.
Publications and reports

The Spanish versions of the Reports on Electoral Observation in Venezuela (July 1999 and the II Referendum of December 1999) have been published. The English versions are being edited and prepared for publication. The Report on Electoral Observation in Panama in 1999, in English and Spanish, has been distributed. The Report on Electoral Observation in Guatemala in 1999 and on the 1999 Guatemalan Referendum, and also that of the Dominican Republic in 2000, were submitted to the Permanent Council for consideration, after the Spanish version of the documents had been edited. They have now been sent to the printer. The English versions are being edited.

The summer edition of the newsletter was published in English and Spanish, and an electronic version is available on the web page.

B.
Political Database of the Americas

The Political Database of the Americas, a joint UPD and Georgetown University project, is becoming one of the most useful Internet tools for academics, Governments and other users interested in hemispheric affairs. During the quarter, work on the database consisted in updating the information and including new information on the pages in the Organization’s four official languages.

Number of visits to the database:

May 2000: 241,039

June 2000: 172,688

July 2000: 157,072

August 2000: 156,147

September 2000: 174,937

C.
Internet

Several activities were carried out during the period:

· The basic design of the site was completed for the topics of decentralization, local government and civil participation.

· Negotiation with an external Internet company to develop the site for regional courses; a 40% reduction in costs was obtained. Still underway.

· Training personnel in procedures for updating and designing the UPD pages in html format

· Conversion of documents into multiple formats to update the UPD Internet page.

· The new UPD page in English was redesigned to make it more user-friendly and easy to navigate; the menu and navigation system were modified.

· A search system was implemented in order to facilitate locating UPD documents, publication and articles.

· Work is being carried out on the new UPD page in Spanish, which will present the same information, as content becomes available.

· New information and relevant last-minute news will be integrated as soon as it reaches UPD.

· Planning and coordination for the installation of Microsoft SQL and the server Exchange, in order to install a database for courses and seminars that will be used by interested individuals from member countries.

D.
Democratic Forum

“Community of Democracies”. From June 25 to 27, the Ministers for Foreign Affairs and representatives of 107 countries met in Warsaw, Poland, for a conference entitled “Towards a Community of Democracies”. The conference agenda was designed to encourage international cooperation for strengthening and promoting democracy. Among other objectives, the conference sought to support the efforts of regional and international organizations to promote and defend democracy. The Governments of the United States and Chile, members of the organizing committee, proposed that a seminar on “The role of regional and multilateral organizations in the defense and promotion of democracy” should be held on February 20 and 21, 2001; it will be held at the headquarters of the Organization of American States in Washington, D.C.; with the support of the UPD. To date, a document has been drawn up which seeks to define the structure and the topics of this seminar, and participants and speakers are being identified.
IV.
COMPREHENSIVE ACTION AGAINST ANTIPERSONNEL MINES (AICMA)
This program area is focused on the following activities: a) assistance for minefield surveying, mapping, marking and clearance and b) preventive education about the danger of mines for the civilian population; c) victim assistance, including physical and psychological rehabilitation, and also the socio-economic reintegration of cleared zones; d) establishment of a databank on activities directed against antipersonnel mines; and e) support for a total ban on the production, use and storage of antipersonnel mines.
A-B.
Support for demining and preventive education.

Assistance Program for Demining in Central America (PADCA)

Costa Rica. During the third quarter, operations of module number VIII were carried out, corresponding to operations in the area of Cuatro Esquinas, Canton District, in the region of Los Chiles. Visits were also made to schools along the border in the areas of Cuatro Esquinas and Medio Queso, where OAS public information campaign material was handed out. During September, a radio campaign was started, using a local radio station in the region of Los Chiles, and the Univisión network broadcast a television program on the problems of antipersonnel mines in Costa Rica.

In September, an event was held to pay homage to two Brazilian supervisors who had taken part in the removal of explosive artifacts and demining operations in the country. During the quarter, there was also a mission of coordination and logistics with the Costa Rican Red Cross, in order to obtain an ambulance to reinforce the emergency plan for demining operations in the country.

Guatemala. Module number III has begun, corresponding to operations in the area of Nebaj, which is part of the Ixíl triangle, in the Department of Quiché. Also, 63 communities near to the area of Nebaj received awareness-raising training during the quarter; 11,000 people in this area have now received training. As a result of the campaign, the population has reported various explosive artifacts near the area.

The material that is being distributed under the preventive education and public information campaign was reviewed in collaboration with the Executive Coordinating Unit (UCE) and the corresponding Government authorities. In addition, the national coordinator of the demining program in Guatemala took part in the regular meetings of the Peace and Demining Commission to provide information on progress and on projections for the coming year. The national coordinator also took part in the “First Seminar for Guatemalan Army Commanders, Chiefs and Directors”, on the issue of “Civil-military relations in Guatemala and the process for the destruction of explosive artifacts”.
A significant, complementary element of PADCA was the award of decorations to the supervisors who participated in the demining program in the country by the Congress of the Republic, the Ministry of National Defense and the Guatemalan Army.

Lastly, Guatemala became the first PADCA beneficiary country to have designated a national as head of the international supervisors. On September 26, Colonel Luis Felipe Ramos González, of the Republic of Guatemala, assumed the leadership of the Mission for Mine-Clearance Assistance in Central America (MARMINCA). The change in leadership completed the training and integration of new military supervisors from the seven OAS Member States (Bolivia, Brazil, Colombia, El Salvador, Guatemala, Honduras and Venezuela). MARMINCA is the technical body responsible for supervising demining tasks in the field; it is located in Nicaragua.

Honduras. During the quarter, the closing ceremony was held for operations module VII in the sectors of Sabaneta and Cerro Variador, Municipality of San Marcos de Colón, Department of Choluteca. Operations module IX has started in the area of Araditos, Divisadero and Isnaya, in the same municipality.

Two level 1 reconnaissance operations (preliminary exploration) have been conducted in the sector of Naco, Department of Cortés and at the Aguacate base, in the municipality of Olancho.
Lastly, owing to the preventive education and public information campaign carried out by the OAS, in coordination with two local radio stations, the population of the area of El Portillo, Carrizal and Diuyra, in the municipality of San Marcos de Colón, advised the corresponding authorities about explosive artifacts buried in these zones.

Nicaragua. Operations are being carried out on the three fronts, corresponding to the zones of the Juigalpa-El Rama Carretero Center, in the area of Muhán and operations in the zone of Muy Muy and Puente Bopal have been certified.

With regard to operational front No. 4, demining and destruction operations are being conducted in the Manos sector in Dipilto (Las Trincheras) in the Ocotal region.

In the case of operational front No. 5, in the south Atlantic zone, operations are being conducted in the municipalities of Mulukukú and Cerro de la Antena, in Siuna.

In the area of Preventive Education, the second meeting with Student Governments was held at the Program’s offices in Managua; 43 students community leaders, from affected zones in the municipalities of Wiwilí, El Cua and Siuna, participated.

The program received the visit of a private consulting company (Huntington Associates), which is preparing a compact disk that will include all the demining and humanitarian programs throughout the world. This information will be made available on a special web page.

The newsletter of the Nicaraguan demining program was distributed to the different national authorities.

The training of 12 mine-detector dogs was completed; they will be assigned to operations on the fifth operational front in Nicaragua.

Lastly, during September, the Nicaraguan Army decorated 11 program supervisors for their work in the country.

C.
Physical Rehabilitation of Victims of Antipersonnel Mines

Costa Rica. During the quarter, two victims from Costa Rica were assisted in the program’s rehabilitation center in Nicaragua and mine victims in Ciudad Quesada, the capital of the province of Alajuela, received medical treatment, prostheses and food.

Nicaragua. 14 new cases of mine victims were assisted. 20 cases of replacement of prostheses due to wear or tear were attended.

D.
Establishment of a database

In Nicaragua, the “Information Management System for Mine Action” (IMSMA) was set up and personnel were trained; it has been implemented in collaboration with the United Nations. The databank will contain information on aspects, such as affected zones, number of mines latent, and record of mines destroyed, that are needed in order to conduct demining operations more effectively, and also to provide more extensive information to those interested in the problems of mines in the region.

E.
Support for the Ottawa Convention
Two delegates of the Comprehensive Action against Antipersonnel Mines program took part in the Second Meeting of the States Parties to the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on their Destruction, which was held in Geneva, Switzerland, from September 11 to 15. The corresponding presentation highlighted OAS leadership on the issue of mines in the hemisphere, since the Program to Support Demining in Central America started in 1991.

F.
The border between Peru and Ecuador.
During the Second Meeting of the States Parties to the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on their Destruction, bilateral meetings were held with representatives of the Governments of Peru and Ecuador, and also with the principal donors of the eventual program to support demining in these countries. The OAS delegation held continuous discussions with the delegations in order to establish common objectives for the future implementation of both programs.

V.
SPECIAL PROGRAMS
A.
Special Program of support for Guatemala
1) Support for the Supreme Electoral Tribunal (TSE)

During the quarter, workshops and working meetings were held with officials of the TSE, and also with representatives of civil society organizations, in order to learn about the scope and challenges of the eventual legislative reform and the impending changes in the Guatemalan electoral regime. Improving voting conditions, increasing information on political rights and better dissemination of this information, and also streamlining of the voting mechanism are the most important challenges for the next elections in Guatemala.

Support and help to the TSE continued, in relation to its plan to present a proposal for administrative reorganization and institutional modernization. During the period, the role of technical assistance continued to be that of a facilitator in identifying funds to implement specialized studies on these subjects and on the issue of a new identity document. To this end, TSE was assisted in its steps to obtain financial resources and, subsequently, in the signature of a technical/financial cooperation agreement between the TSE and IDB, under which the technical assistance will be responsible for facilitating and collaborating in the execution of the cooperation that the IDB grants with Swedish funds (US$75,000).

Further training seminars were carried out for officials from the Electoral Mapping Unit and a presentation was made to the Electoral Tribunal of El Salvador in order to coordinate joint actions on this component.

The service for on-line registration on the voting list and registration of political parties was installed in the TSE. It is now being used and has given satisfactory results.

The Supreme Electoral Tribunal implemented the system for registration and updating of information on Guatemalan political organizations, in accordance with the provisions of the Law on Elections and Political Parties. This system is now interconnected with the voter registration system, which makes it possible to verify that all citizens listed as members of a political party are duly registered.

Concrete actions have also been taken to implement the new model of electoral organization in a new municipality (La Tinta), created in December 1999.

2) Culture and Dialogue Program: Development of Resources for the Construction of Peace (PROPAZ)

As agreed by the Guatemalan Government and UPD in previous months, OAS ProPaz is currently working on the topic of governance. In this context, the principal program activities were as follows:

· A methodology was designed for institutionalizing training processes on topics such as conflict analysis and transformation, decision-making and consensus, communication, dialogue, mediation and negotiation in various institutions of both the Government and civil society. This methodological tool includes the design of feedback, evaluation and reinforcement sessions (conferences, debates, discussions on substantive and methodological topics, among others). It also involves fostering the capacity to negotiate the design (co-design) of training processes with counterparts.
· At the request of the Government, the previous methodological proposal was presented to the National Public Administration Institute (INAP), a decentralized, State entity, responsible for administrative development to foster the capacity of public institutions and agencies to provide services. To this end, a process of training trainers was defined with INAP; starting in the fourth quarter, it will be implemented for approximately 100 operators linked to agencies, processes or issues that are of importance to the Government. This process has also aroused the interest of the Presidency of the Republic (Strategic Analysis Secretariat, Executive Secretariat of the Presidency and the Agency for Modernizing and Decentralizing the State). Each of the 100 officials (organized into three or four groups) will receive between 72 and 80 hours training on the above-mentioned topics. The process includes the training of five INAP trainers who will initially receive all the training; then they will gradually continue their own training process and put into practice their new skills as trainers, with technical assistance and support from OAS/ProPaz. It is also hoped to strengthen the capacity of these officials, who have been trained to train, to co-define, design and implement training workshops and processes.

· Progress has been made in the strategic design of initiatives to support civil society; indigenous groups, women and organizations working with land problems have been identified as key actors. In this respect, the program has made several approaches to civil society actors in the areas mentioned, in order to permit needs to be identified, confidence established and strategic spaces for future action outlined. To date, there have been direct contacts with the indigenous movement and the women’s movement. One of the aims of this process is to strengthen the participatory capacity of the various civil society actors to make decisions on public policies related to problems that generate conflict at the national level.

· In order to respond to a one-time request for support, which the Coordination of Organizations of the Mayan People of Guatemala (COPMAGUA) made to OAS/ProPaz at the beginning of July, a process to create conditions for dialogue and consensus-building between the members of the Administrative Boards
/ that make up the Coordination was started and completed during the reporting period. When COPMAGUA made the formal request, it was undergoing a serious crisis, characterized by factors such as the political positioning of the parties, each one seeking a leading role, and the power struggles between different objectives and visions. In general, the OAS/ProPaz support strategy consisted in a bilateral dialogue with the parties, in order to facilitate the organization of three plenary meetings, which were attended by three of the organizations that comprise COPMAGUA, plus a fourth meeting in which all the representatives of the Boards took part. During these meetings, which were moderated and facilitated by ProPaz, the parties enunciated their points of view clearly and transparently; they were also able to reduce the level of confrontation that had characterized the Boards. The process allowed the real purpose of COPMAGUA to be clarified and defined, contributed to decreasing confrontational attitudes and encouraged confidence between the actors and OAS/ProPaz, thereby reaffirming the need for impartial actors, who can, at times, pave the way towards dialogue and consensus-building.

· Progress was made in the preparation of the document entitled The conceptual, operational and methodological framework of OAS/PROPAZ, which is now at the stage of revision and final validation. The document provides a description of the type of work that OAS/ProPaz has performed in the area of peace-building in Guatemala, and is therefore a valuable tool for other actors who, for different reasons, work in this area in other contexts.

· The book entitled La Mesa de Alta Verapaz: una alternativa para la resolución de conflictos de tierra en Guatemala was completed and validated with those involved. This document gives a conceptual description of the work of this multi-sectoral dialogue and mediation body, its guiding principles, operating mechanisms, functions, and also the challenges and dilemmas inherent in its work. ProPaz considers that the experience of the Alta Verapaz Mesa (Council) can also guide the action of future actors in processes of dialogue and mediation in diverse national and international contexts.

· An awareness-raising, discussion and analysis event was designed, in order to present the OAS/ProPaz proposal regarding conceptual, strategic and methodological perspectives on how to promote community processes aimed at developing tolerance and reconciliation in Guatemala.

3) Assistance Program for the Congress of the Republic of Guatemala

Between July 3 and 13, 2000, a UPD mission visited Guatemala to provide follow-up and support to activities related to the third phase of the Assistance Program for the Congress of the Republic of Guatemala, the purpose of which is to implement the Third Non-reimbursable Cooperation, within the framework of the SG/OAS-IDB Congress of Guatemala Agreement.

The third phase of the program will be executed until March 2001 and is aimed at providing support for the design and implementation of the Program to Modernize the Legislature, to be financed by IDB.

The UPD, in its capacity as coordinator of the execution of Non-reimbursable Technical Cooperation and the administration of funds, with the support of the SG/OAS/Guatemala Office, programmed this mission to define how the program will continue with IDB and the new Administrative Council (executive organ of the Congress), which assumed office on January 14, 2000, following the renewal of Congress in the elections of November 7, 1999.

Interviews and working meetings were held with Congress authorities and representatives of institutions involved in the implementation of the project. All the interviews were of particular interest for the execution of the program; however, it is worth emphasizing the meeting with the President and First Vice President of the Congress of the Republic, Deputies Efraín Ríos Montt and Leonel Soto Arango, respectively, and also with the senior representatives of the IDB in Guatemala. An effort was made to define the conditions for the future implementation of the program, now that the new Administrative Council had been in office for six months, the new Director of International Programs for the Congress had been appointed, and topics had been identified that the Congress was interested in tackling in the context of the modernization program.

The Congress authorities expressed interest in promoting the Program to Modernize the Legislature, with the support of UPD/OAS. As for the work to be done, it was agreed to engage national consultants proposed by the Congress, and they, together with the international consultant representing UPD, would work on preparing the inputs for the modernization program in coordination with IDB.

4) Democratic Values and Political Management

During the period of this report, a start was made on the activities corresponding to the Basic Course for Municipal Leaders in the central-southern regions (Sacatepequez, Escuintla, Chimaltenango and Santa Rosa) and the west (Sololá, San Marcos, Quezaltenango, Retalhuleu and Totonicapán), in which 339 beneficiaries participated. (The activities corresponding to the eastern region were started during the previous quarter). During this period, a diploma program for young people with political leadership potential was also initiated (Diploma for New Political-Social Leadership), and this is currently being implemented in collaboration with the Central American Institute of Political Studies (INCEP) and the School of Political Science of the Universidad de San Carlos (USAC). On August 31, the Norwegian Cooperation and Development Agency (NORAD) signed an agreement with the OAS Secretary General for approximately $920,000, over four years, in order to help finance program activities.

B.
Technical Cooperation Program for Strengthening Peace and Reintegration in Nicaragua
1) Human Rights

a. During the quarter, the Peace Commission network (COPAZ) conducted 1,341 mediations divided as follows: 588 with families, 374 due to property problems, 268 due to problems between neighbors and 111 due to violence.

b. Between July 10 and 30, 60 COPAZ promoters from 13 nodes, supported the Supreme Electoral Council in the process of voter registration in the municipalities of Cuá Bocay, Wiwilí, Waslala, Paiwas and El Rama. Also, on July 13 and 14, a sporting event for young people was carried out in favor of human rights. Teams from the Rita, El Naranjo and Wamblán nodes took part, and the Wamblán node was the winner. Following the sports day, there was a workshop for the young people who work with the peace commissions from the Wamblán, Bocay, Santa Rita, Ubú Norte, Puerto Viejo and El Naranjo nodes. 95 young people took part in the workshop.

c. During August, 46 promoters from the Peace Commissions received training on the subject of extra judicial mediation. As a result of this training, 80 rejoinders were made in the communities.

d. Also in August, a document was prepared on how to deal with the law of the Indigenous Peoples, so that the findings could be incorporated into the area corresponding to human rights, on which the Hijos del Río Project is working.

2) Attention to victims of antipersonnel mines

The description of these activities is included in Chapter IV, paragraph C, on “Physical Rehabilitation of Victims of Antipersonnel Mines”.

3) Strengthening local governments

a. On July 6, the participatory planning workshop for local governments was held in Matagalpa; 79 persons from 11 municipalities took part, including four mayors, seven affiliate mayors, five deputy mayors, eight councilors and seven members of municipal technical units. The principal topics covered in this workshop included: the role of mayoral aides in local administration, working methods between mayor’s offices and mayoral aides, democracy and strengthening local governments.

b. The active network of mayoral aides continues and, at present, they are working on collecting data for the elaboration of a diagnosis of the current status of education, health and other socio-economic aspects in their respective communities.

c. The network of mayoral aides has been trained in 31 training centers in 11 municipalities; 1,834 community rejoinders have been made. The subjects taught during the quarter were: community assembly, prioritization of problems and investment plans.
4) Support for the Judiciary

a. A network of 136 voluntary justice facilitators is operating. During the quarter, 32 meetings were held between facilitators and Local Judges Únicos (a single local judge who has to handle all types of cases) from municipalities in the northern central part of Nicaragua: Río Blanco, Matiguás, Paiwas, La Cruz de Río Grande, Rancho Grande, Waslala, Cua-Bocay, Tuma-La Dalia, La Libertad, Santo Domingo, Pantasma and Wiwilí. In August, a program started for voluntary justice facilitators in the municipality of El Tortuguero, with 13 facilitators from the zone, to date.

b. On August 30, the first meeting between voluntary justice facilitators, the police and judges was held. During this meeting, mechanisms for harmonious coordination were established between the voluntary justice facilitators and the police, and the functions of each group were defined, together with their differences and similarities. The topics covered were: the role of the voluntary justice facilitator, legal aid, search orders and their execution.

c. During August, the figure of voluntary justice facilitator was incorporated into the institutional plan of the Judiciary’s 2001 budget. Preparations were made for the elaboration of manuals for the micro-regional meetings of voluntary justice facilitators; and the work plan from September to December 2000 was drawn up and presented to the coordinators.

5) Hijos del Río (River Children) Project
Network of Community Coordinators

During the quarter, 375 Community Coordinators from 131 communities received training on Visual Formulation I/Community Participation.

Peace Commissions (COPAZ)

Two meetings of the Peace Commissions were held. The first took place in Boca de Wina on August 6, with the participation of 30 persons, and instruction was provided on mediation and conflict resolution. The second meeting took place in Amak on August 25; 44 COPAZ promoters attended and instruction on conflict resolution was given.

Strengthening Local Government

The network of Community Coordinators was trained in three training centers; 45 community coordinators and 275 community leaders from 45 communities attended. During the quarter, the network carried out a total of 131 rejoinders in their communities, 280 community problems were identified, of these 75 were prioritized, and 49 projects were formulated.
C. Special Mission to Suriname
The Special Mission to Suriname is ending its activities in that country. The Mission’s mandate expired in July, after a presence of 8 years, during which it implemented several programs in the areas of peace promotion and democratic institution building.

D.
PRONAGOB (National Program for Governance, Bolivia) Specialized Agency
20 bid processes were prepared; they corresponded to purchases and the engagement of individual consultants. The bids were requested by the National Congress and the National Electoral Court.

Bidding and contract processing for IDB loans
· Ministry of Justice. Two new invitations to bid were prepared for individual national consultants.

· Project to modernize labor relations (Ministry of Labor). The procedure for the purchase of computer equipment was initiated.

· Deputy Minister of Small-scale Business (Ministry of Labor). The selection process for the consulting firm and the individual consultant commenced.

In the area of evaluation, 12 evaluation and recommendation reports corresponding to procedures for purchases and the engagement of individual consultants were prepared. Three of these reports were submitted to the Technical Assistance Service.

E.
Electoral Observation Missions (EOM)

During the third quarter of 2000, electoral observation missions were conducted or continued in the following member States: Haiti, Paraguay, Surinam and Venezuela.

Guyana: In August, a UPD expert visited Guyana to meet with officials from the Government, the Electoral Commission, three of the four parties represented in the National Assembly, and civil society groups. The discussions focused on planning the OAS Electoral Observation in 2001, and on issues such as coordination of the groups of observers, travel arrangement for the observers, and the legal agreements that must be signed between the Government of Guyana and the OAS. The expert also met with those who are contributing to the pre-electoral technical assistance efforts in Guyana, and with diplomats interested in the electoral process. The OAS observed the 1997 elections in Guyana.

Haiti: The Electoral Observation Mission in Haiti was composed of 22 observers, located in seven regional offices for the legislative, municipal and local elections of May 21. On July 2, the observers monitored complementary elections (elections that had been cancelled) in three communes. In view of the serious irregularities in the elections of May 21, the Mission did not observe the second round, which was programmed for July 9, and withdrew from the country, the day before.

Paraguay: Following an invitation from the Government of Paraguay, the OAS Secretary General responded favorably to the request, and communicated to the Paraguayan Government that, depending on the availability of external financing, he would send an Electoral Observation Mission to observe the electoral process in the elections for Vice President of the Republic of Paraguay, called by the Superior Tribunal of Electoral Justice (TSJE), for August 13, 2000.

During the third week of July 2000, the Head and the Deputy Head of the EOM visited Asunción to hold meetings with the electoral authorities, political parties and candidates, and verify the electoral environment and conditions that the EOM would encounter on arrival.

The purpose of the EOM, which was established in the country on August 1, 2000, was to observe the electoral process for the election of the Vice President of the Republic of Paraguay, verifying the guarantees for the full participation of the political groups at all stages, and the free and secret vote of the people.

The EOM observers arrived in Paraguay on August 8, 2000, and deployed to 16 departments in the country. The group’s tasks included meetings with the departmental electoral tribunals and the work of observation on the day of the election. Both the international observers and the volunteers from diplomatic missions and international organizations received training before they began their work.

In addition, the EOM carried out a rapid count on a sample of 40 primary polling stations and 40 secondary ones. To this end, they were assisted by foreign volunteers living in Paraguay and other international volunteers from diplomatic missions and international organizations accredited in the country, for a total of 30 volunteers, who, added to the observers who had been engaged, made up a group of 65 observers. The EOM remained in the country until the official election results had been delivered by the Superior Tribunal of Electoral Justice.

Republic of Nicaragua. In reply to an invitation from the Government and the Supreme Electoral Council, the OAS General Secretariat established an Electoral Observation Mission for the municipal elections of November 5, 2000. The EOM began work during the third quarter of the year, and carried out exploratory and technical missions on legal and informatics issues during August and September. A trip was also made on September 28, in order to sign the corresponding agreement between the Supreme Electoral Council of the Republic of Nicaragua and the General Secretariat of the Organization of American States on the Electoral Observation Procedure in Nicaragua.

Suriname: Since the President and Vice President are elected indirectly in Suriname, the elections for the National Assembly, which the OAS observed on May 25, were only the first step of the observation process. On August 4, the National Assembly met and designated the candidates for President and Vice President. Then, the members of the National Assembly voted separately for each post, in a secret vote. The candidates of the New Front (NF) Alliance, Ronald Venetiaan and Jules Ajodhia, were elected President and Vice President, respectively. The Head and the Deputy Head of the OAS Electoral Observation Mission attended the meeting of the National Assembly that elected the President and the Vice President. The Head of the Mission also attended the presidential inauguration on August 12.

Venezuela: Following the suspension of the May 28 elections, on June 22, the National Legislative Commission decided that the elections should be held separately on July 30 for President, Deputies of the National Assembly, the Latin American Parliament, the Andean Parliament, Governors, Regional Legislative Councils and Mayors, and, on October 1, 2000, for Councilors and Parochial Boards.

The Mission observed the organization and preparation of the electoral process of July 30, giving special attention to the technical elements related to the automated system, the electoral campaign, the vote on the day of the elections and the post-electoral stage. During the post-electoral stage, the Mission observed the complaints and objections presented to the various legal instances, and also how the authorities dealt with the appeals. The Mission remained in the country until the elected candidates had been proclaimed.

VI.
COLLABORATION WITH OTHER BODIES
A.
OAS organs

Support to the Working Group on Representative Democracy. With the start-up of the activities of the Working Group on Representative Democracy under its new Chairman in September, support and cooperation continued.

B.
Collaboration with other organizations

Meeting of CARICOM-Summit of the Americas. At the beginning of September, on the invitation of the CARICOM Secretariat and the Canadian Government, organizers of the Third Summit of the Americas, the Executive Coordinator took part in a meeting of National Coordinators of the Caribbean Community on the Summit process and the Caribbean participation in the next Summit in 2001. During the meeting, the Executive Coordinator made a presentation on OAS support for the mandates of the Summits related to democracy, with special emphasis on the activities carried out in the Caribbean region.

High-level Missions
Haiti: On August 4, 2000, the OAS Permanent Council approved Resolution CP-RES. 772 “Sending an OAS Mission to Haiti,” in order to identify, together with the Government of Haiti and other sectors of the political community and civil society, options and recommendations to resolve the difficulties that arose in the context of the legislative, municipal and local elections of May 21, as soon as possible, and strengthen democracy in that country. The OAS Secretary General traveled to Haiti from August 17 to 20, 2000, accompanied by the ambassadors and permanent representatives to the OAS of Argentina, H.E. Juan José Arcuri, Chile, H.E. Esteban Tomic Errazuriz and Venezuela, H.E. Virginia Contreras, and also the Assistant Secretary General for Foreign and Community Relations of the Caribbean Community (CARICOM), Albert Ramdin, and the OAS Deputy Secretary, Luigi R. Einaudi. The UPD accompanied this mission and provided technical and substantive support for its work.
Peru: In order to comply with OAS Resolution 1753, a Special Mission to Peru was established. The aims of the Mission were to explore options and recommendations to strengthen democracy in that country with the Government of Peru, other sectors of the political community, and civil society and, in particular, measures to reform the electoral process, ensure the independence of the judicial sector and the Constitutional Tribunal, and also strengthen freedom of the press. During the third quarter, the UPD continued to support this initiative from headquarters; activities included financial management and the search for funds, identification of possible experts for the mission, etc.

[image: image1.wmf]Fin.Table.Eng.xls

� FILENAME * MERGEFORMAT �CP07952E06�

�.	Maya Instance for Unity and Council (IUCM); Movement of the Tukum Umam Grandparents; Union of the Maya People of Guatemala (UPMAG); and the Council of Maya Organizations of Guatemala (COMG).

_1044966607.unknown

