PAGE
iii

THIRD MEETING OF MINISTERS OF JUSTICE
OEA/Ser.K/XXXIV.3

OR OF MINISTERS OR ATTORNEYS GENERAL
REMJA-III/doc.1/00

OF THE AMERICAS
4 February 2000

March 1 to 3, 2000
Original: Spanish

San José, Costa Rica

JUSTICE STUDIES CENTER FOR THE AMERICAS

(Document compiled by the General Secretariat)

CONTENTS

Page

STATUTES OF THE JUSTICE STUDIES CENTER FOR THE AMERICAS
[AG/RES. 1 (XXVI-E/99)]
1

Chapter I
-
Nature
2

Chapter II
-
Objectives and Functions
3

Chapter III
-
Composition and Headquarters
4

Chapter IV
-
The Board of Directors
5

Chapter V
-
The Office of the Executive Director
7

Chapter VI
-
Advisory Groups
8

Chapter VII
-
Budgetary and Financial Matters
8

Chapter VIII
-
Entry into force
8

Transitory Provisions
8

OFFERS TO SERVE AS THE HEADQUARTERS SITE FOR THE JUSTICE STUDIES CENTER FOR THE AMERICAS

Explanatory Note
13

Argentina
15

Chile
141

Peru
173

Dominican Republic
187

Uruguay
193

TWENTY-SIXTH SPECIAL SESSION
OEA/Ser.P

November 15, 1999
AG/RES. 1 (XXVI-E/99)

Washington, D.C.

15 November 1999

Original: Spanish

STATUTES OF THE Justice Studies Center for the Americas

(Adopted at the second plenary session, held on November 15, 1999,
and pending review by the Style Committee)

THE GENERAL ASSEMBLY, MEETING IN SPECIAL SESSION,

HAVING SEEN the report presented by the Chair of the Special Group to Implement the Recommendations of the Meetings of Ministers of Justice or of Ministers or Attorneys General of the Americas during the meeting of the Permanent Council of September 28, 1999 (CP/ACTA 1205/99);

BEARING IN MIND:

That the Heads of State and Government, in the Plan of Action adopted at the Second Summit of the Americas, in Santiago, Chile, in April 1998, agreed to “establish a Justice Studies Center for the Americas, which will facilitate the training of justice sector personnel, the exchange of information and other forms of technical cooperation in the Hemisphere, in response to the particular requirements of each country”; and

That on the occasion of the Second Meeting of Ministers of Justice or of Ministers or Attorneys General of the Americas, in Lima, Peru, in March 1999, it was recommended that a group of government experts, open to participation by all delegations, be established, inter alia, to prepare draft Statutes of the Justice Studies Center for the Americas;

CONSIDERING:

That the Permanent Council, in April 1999, established the Special Group, chaired by Peru and vice-chaired by Costa Rica and Trinidad and Tobago, to Implement the Recommendations of the Meetings of Ministers of Justice or of Ministers or Attorneys General of the Americas;

That the General Assembly, through resolution AG/RES. 1615 (XXIX-O/99), supported and recognized “the progress being made by the Permanent Council's Special Group to facilitate the meetings of government experts on the establishment of the Justice Studies Center of the Americas”;

That the Special Group on Justice, for purposes of furthering the implementation of the recommendations of the Second Meeting of Ministers of Justice or of Ministers or Attorneys General of the Americas, held four meetings of government experts to prepare the draft Statutes of the Justice Studies Center for the Americas; and

That the Permanent Council, at its meeting of September 28, 1999, approved the draft Statutes of the Justice Studies Center for the Americas; and

RECOGNIZING the work of the Special Group to Implement the Recommendations of the Meetings of Ministers of Justice or of Ministers or Attorneys General of the Americas in preparing the draft Statutes of the Justice Studies Center for the Americas, which enabled the negotiations entrusted to the Special Group to be conducted efficiently and completed by the deadline,

RESOLVES:

To establish the Justice Studies Center for the Americas and to adopt the following

DRAFT STATUTES OF THE

JUSTICE STUDIES CENTER FOR THE AMERICAS

CHAPTER I

NATURE

Article 1

The Justice Studies Center for the Americas (hereinafter the "Center") is an intergovernmental entity with technical and operational autonomy, established by resolution of the General Assembly of the Organization of American States (hereinafter the "OAS") in fulfillment of the mandates set forth in the Plan of Action of the Second Summit of the Americas (Santiago, April 1998) and the recommendations adopted at the Meetings of Ministers of Justice or of Ministers or Attorneys General of the Americas (hereinafter "REMJAs").

Article 2

The Center is governed by these Statutes and its Rules of Procedure. Its activities shall be carried out in accordance with the policy guidance reflected in the conclusions and recommendations of the REMJAs and, as appropriate, may take into account the pertinent mandates of the Summits of the Americas and resolutions of the OAS General Assembly.

CHAPTER II

OBJECTIVES AND FUNCTIONS

Article 3

The objectives of the Center are:

a.
To facilitate the training of justice sector personnel;

b.
To facilitate the exchange of information and other forms of technical cooperation; and

c.
To facilitate support for the reform and modernization of justice systems in the region.

Article 4

The Center shall have the following functions, among others:

a.
To serve as a clearinghouse for the collection and distribution of information on national experiences pertaining to modernization and reforms of justice systems in the region;
b.
To carry out comparative analysis, research, and on justice issues studies, and facilitate their dissemination;

c.
To facilitate the dissemination of research and studies relating to justice in the Americas;

d.
To facilitate the training of justice sector personnel and the improvement of existing mechanisms for that purpose in the countries of the Hemisphere;

e. To facilitate dissemination of information on teaching methods, model curricula, and training aids for personnel involved in the justice system;

f.
To facilitate the dissemination of relevant information on courses, seminars, fellowships and training programs; and

g.
To support cooperation related to the different systems of justice in the Hemisphere.

Article 5

In the performance of its functions, the Center shall take into account the different legal systems in the Hemisphere and, to the extent possible, shall use modern information technology as technical support for its operations. It shall also take into account the activities underway in this field at the international, regional, and subregional levels in order to promote cooperation and avoid duplication.

Article 6

In the event that a REMJA does not meet in a particular year or period, the powers and functions assigned to REMJA by these Statutes will be performed through the General Assembly of the OAS.

CHAPTER III

COMPOSITION AND HEADQUARTERS

Article 7

All the member states of the OAS are members of the Center.

Article 8

Any permanent observer to the OAS and any national or international, governmental or nongovernmental, organization specializing in the subject area may become an associate member of the Center under the terms and conditions established in the Rules of Procedure of the Center.

The associate members may participate in all activities of the Center. They may also participate in meetings of the Board of Directors with voice but without vote.

Article 9

The organizational structure of the Center shall consist of: a Board of Directors, the Office of the Executive Director, and such advisory groups as may be established in accordance with these Statutes.

Article 10

The Center may enter into cooperation agreements with the member states of the OAS and other states, as well as with international or national, governmental or nongovernmental, organizations, among others. Such agreements, which shall be approved by the Board of Directors and deposited with the General Secretariat of the OAS, shall specify the conditions and forms of participation in the Center’s activities, as well as the rights and obligations of the parties.

CHAPTER IV

THE BOARD OF DIRECTORS

Article 11

· The Board of Directors shall be composed of seven members elected in their personal capacity by the OAS General Assembly from among candidates nominated by the member states of the OAS. The ways and means of ensuring representation on the Board of Directors for the host institution of the Center and for the associate members shall be determined by the REMJA on the basis of the recommendation of the Board of Directors.

· The members of the Board of Directors shall serve for a three-year term; under no circumstances may they be re-elected for more than one consecutive term.

· Vacancies that occur for reasons other than normal expiration of the term of office shall be filled at the next session of the OAS General Assembly.

· Candidates for the Board of Directors shall be persons of high moral standing and with records of distinguished service in the fields of law, social science, education, or public affairs who have made important contributions to the development or implementation of justice system reforms in their countries.

· The Board of Directors should reflect the various legal systems in the Americas and, to the extent possible, different sectors of the legal affairs community.

Article 12

The functions of the Board of Directors are as follows:

a. To appoint and establish the compensation of the Director of the Center, with the approval of the REMJA, and ensure that the Director implements the pertinent conclusions and recommendations adopted by the REMJA; in addition it will be empowered to remove the Executive Director;

b. To oversee the management of the Office of the Executive Director;

c. To approve the draft annual work plan in conformity with REMJA guidelines and to submit the medium and long-term plans to the REMJA;

d. To approve the Center’s annual program-budget and to submit to the REMJA medium and long-term financial policy proposals;

e. To appoint an external auditor and review the external audit of the financial records submitted annually by the Executive Director;

f. To draft, approve, and amend the Rules of Procedure of the Center;

g.
To establish, in consultation with the office of the Executive Director, the advisory groups deemed necessary to implement the objectives of the Center;

h. To perform any other functions entrusted to it by the REMJA;

i. To inform OAS member states through the REMJA, as well as the associate members and advisory groups, of the Center’s activities and submit an annual report to the OAS General Assembly; and

j. Authorize the establishment of funds and accounts necessary for the operation of the Center.

Article 13

1.
The Board of Directors shall meet at least once a year at the headquarters of the Center.

2. All member states of the OAS shall have the right to participate in meetings of the Board with voice but without vote.

3.
The advisory groups provided for in Article 15 of these Statutes shall be invited to participate in these meetings with voice but without vote.

4.
The Chair of the Board of Directors shall be elected by an absolute majority of the members of the Board for the term specified in its Rules of Procedure.

5.
The necessary quorum for a meeting of the Board of Directors shall be an absolute majority of its members.

6.
On the Board of Directors, each member shall have one vote. The Board of Directors shall make every possible effort to reach its decisions by consensus. When a decision cannot be reached by consensus, the Board shall adopt its decisions by a majority of votes of the members in attendance.

CHAPTER V

THE OFFICE OF THE EXECUTIVE DIRECTOR

Article 14
1. The Office of the Executive Director shall be the operational unit of the Center. It shall be composed of an Executive Director and staff.

2.
The Executive Director of the Center shall have the necessary professional, academic, and administrative experience necessary to fully discharge the responsibilities of the Center.

3.
The Director shall:

a.
Be responsible for the day-to-day operations of the Center, including all personnel decisions and the implementation of the policies approved by the REMJA, in accordance with direction provided by the Board of Directors;

b.
Direct efforts to mobilize financial resources necessary to implement the Center’s work plan;

c. Prepare and submit to the Board of Directors the draft annual work plan and program-budget of the Center, including projections for the medium and long term;

d. Implement the annual work plan within the resources allocated in the annual program-budget and any other resources obtained for that purpose;

e. Promote and represent the Center;

f. Serve as the Executive Secretary of the Board of Directors; and

g.
Report regularly on the status of projects and activities and the results achieved in their implementation, on the management of the Center, and on the specific funds and other resources entrusted to the Center.

4.
The Executive Director of the Center shall exercise his or her functions for a period of four years, renewable for a single consecutive term.

5.
The Office of the Executive Director shall function at the headquarters of the Center.

CHAPTER VI

ADVISORY GROUPS

Article 15

The advisory groups established under Article 12 (g) may function at a site other than that of the Center. The requirements and terms of reference for their establishment shall be set forth in the Rules of Procedure.

Article 16

The findings and conclusions of the advisory groups with regard to the matters assigned to them shall be presented to the Board of Directors through the Executive Director of the Center.

CHAPTER VII

BUDGETARY AND FINANCIAL MATTERS

Article 17

The Center and its activities shall be financed by voluntary contributions provided by the OAS member states and by funds from other public and private sources.

To that end, the Board of Directors shall authorize the establishment of specific and fiduciary funds that may be required, such as those provided for in Articles 68 and 69 of the General Standards to Govern the Operations of the General Secretariat of the Organization of American States.

CHAPTER VIII

ENTRY INTO FORCE

Article 18

These Statutes shall enter into force on the date of its adoption by the OAS General Assembly and may be amended only by that body.

TRANSITORY PROVISIONS

FIRST: For its first phase, the Center shall develop topics related to criminal justice, seeking to take advantage of the experience by other organizations in the Hemisphere in this area.

SECOND: The headquarters of the Center shall be selected by the REMJA based on the results of the assessments and the recommendations presented by the Board of Directors regarding the proposals made by member states.

To that end, the Board of Directors shall evaluate the site proposals of member states according to the following criteria, among others: institutional affiliation, financial and/or in-kind support, staff support, and other contributions and facilities to be provided for the Center. Until a site has been selected, the Center shall operate at OAS headquarters.

THIRD: For the first Board of Directors, three members will be elected for three years, two for a two-year term, and two for one year, the term to be chosen by lot.

OAS/Ser.G

CP/doc.3263/00

27 January 2000

Original: Spanish

offers TO SERVE AS HEADQUARTERS FOR
THE JUSTICE STUDIES CENTER OF THE AMERICAS
EXPLANATORY NOTE

The Permanent Council, at its regular meeting held on January 19, 2000, took note of the proposals to serve as headquarters for the Justice Studies Center of the Americas received from Argentina, Chile, Peru, Dominican Republic, and Uruguay.

At that meeting, the Council decided to forward the offers received to the Board of Directors of the Justice Studies Center, for the purposes stipulated in the second transitory provision of the Center’s Statute, approved by the General Assembly at its twenty-sixth special session in resolution AG/RES. 1 (XXVI-E/99).

In accordance with the aforesaid Statute of the Justice Studies Center of the Americas, the Third Meeting of Justice Ministers or Ministers or Attorneys General of the Americas, convened by the General Assembly in resolution AG/RES. 1615 (XXIX-O/99) to be held in Costa Rica on March 1, 2, and 3, 2000 [VCP/RES. 754 (1207/99)], will be responsible for selecting the headquarters for the Justice Studies Center, “based on the results of the assessments and the recommendations presented by the Board of Directors regarding the proposals made by member states. To that end, the Board of Directors shall evaluate the site proposals of member states according to the following criteria, among others: institutional affiliation, financial support or support in kind, staff support, and other contributions and facilities to be provided for the Center. Until a site has been selected, the Center shall operate at OAS headquarters.”

January 24, 2000

ARGENTINA

Permanent Mission of the Argentine Republic

to the

Organization of American States

SG19

The Permanent Mission of the Argentine Republic to the Organization of American States has the pleasure to address the General Secretariat to submit its formal proposal to serve as headquarters for the Justice Studies Center of the Americas.

The Argentine government is presenting this proposal in light of the special conditions it has to offer the countries of the hemisphere in terms of human resources and infrastructure, in addition to the valuable experience it has acquired in the administration of justice.

We are attaching a detailed report on the technical and operational facilities our country can provide for the operation of the above-mentioned Justice Center.

Argentina’s proposal to serve as the site for the Center is testimony of its commitment to the work it has been performing in the field of justice since 1997, both for the hemispheric summits, as coordinator, and in the Special Justice Group of the OAS Committee on Juridical and Political Affairs. In making this proposal, Argentina once more confirms its intention to cooperate to the utmost to improve and advance the justice administration systems of the countries in this hemisphere.

The Permanent Mission of the Argentine Republic to the Organization of American States would like to take this opportunity to present its compliments to the General Secretariat.

Washington, D.C., January 17, 2000

Enclosures

To:
The General Secretariat

Organization of American States

Washington, D.C.

JUSTICE STUDIES CENTER

OF THE AMERICAS

Ministry of Justice

and Human Rights

Buenos Aires,

Argentina

JUSTICE STUDIES CENTER OF THE AMERICAS

The building offered as the headquarters of the Justice Studies Center of the Americas is located at Calle Sarmiento 329, Buenos Aires, Argentina.

It contains the offices shown on the attached floor plans, which are located both in the Main Building and in the Annex of the Ministry of Justice and Human Rights.

The following pages contain a description of the following:

· Geographical location;

· Access to the facilities (main roads);

· Means of transportation;

· Municipal infrastructure;

· Office space;

· Services;

· Equipment;

· Specifications

Main Offices: Dr. Jorge Joaquín Llambias Building

Annex: Dr. Miguel Santiago Marienhoff Building

Front view of the Ministry of Justice and Human Rights, Calle Sarmiento.

GEOGRAPHICAL LOCATION

Place:

Buenos Aires

Federal Capital of the Argentine Republic

Central downtown area

Calle Sarmiento 329

11th Floor, Main Building

1st and 3rd Floors, Annex Building

[Key to map:] Location; Green areas

Map of the City of Buenos Aires

Map of the City of Buenos Aires

Map of the City of Buenos Aires

[Photo]

City of Buenos Aires

View of Avenida 9 de Julio (Obelisk), central downtown area and Rio de la Plata

ACCESS

Primary means of transportation

Airports:

· International Airport of Ezeiza, Ezeiza

Time to central downtown area: 45 minutes

· Jorge Newbery Airport, Av. Costanera and Obligado

Time to central downtown area: 20 minutes.

Helioports:

· Presidencia de la Nacion [Office of the President of Argentina], Bouchard and Tte. Gral. Perón (300 meters away)

· Prefectura Naval [Naval Prefecture], Av. Puerto Madero and Sarmiento (250 meters away)

Main access routes:

North: Av. del Libertador, Av. Alem

South: Av. 9 de Julio, Paseo Colón

West: Av. Ricchieri, AU 1, AU 25 de Mayo

Main streets:

Av. Corrientes, Av. Alem, Av. Belgrano

Subways:

A, D, and E Lines: Cathedral Station

B Line: Florida and L.N. Alem Stations

C Line: 9 de Julio and Lavalle Stations

METROPOLITAN SUBWAY NETWORK

[Map of subway system]

TRAINS

BUENOS AIRES

URBAN AND INTERURBAN RAILWAY LINES

[Map of railway lines]

ACCESS ROUTES INTO AND OUT OF THE FEDERAL CAPITAL

ACCESS ROUTES INTO AND OUT OF THE FEDERAL CAPITAL

LOCATION OF OFFICES

Director of the Center: Office on the 3rd floor, Annex

Secretariat: Office on the 3rd floor, Annex

Board of Directors: 2 Meeting rooms, 3rd floor, Annex

Multi-purpose rooms: Meeting of Advisory groups, seminars, and workshops

1st floor, Annex: Room 1: 25 m2; Room 2: 35 m2; Room 3: 25 m2; Total: 85 m2
Conference rooms: Conferences, Seminars, Receptions: 11th Floor, Main Office: 107.4 m2
MULTI-PURPOSE ROOMS

Location: 1st Floor, Annex (see plan on facing page)

Function: Meetings of advisory groups, seminars, workshops, etc.

They can be used individually or altogether, by simply removing the partitions

Floor space and Capacity (seats):

Room 1:
25 m2

15 seats

Room 2:
35 m2

20 seats

Room 3

25 m2

15 seats

Total:

85 m2

50 seats

Furnishings: 10 tables and 50 chairs. Flipchart.

Infrastructure: Communications stations (PCs, telephones, outlets). Central air-conditioning.

Telephones and faxes: Lines and full fax equipment

Other services: Photocopying facilities (hallway), men’s and women’s lavatories.

Observations:

Good lighting.

Protection against outside noise.

Partitions easily removed.

Ideal for meetings of committees and workshops.

Meeting rooms

First Floor, Annex Building

[Floor plan]

References:

· Meeting rooms

· Vertical circulation

Lavatories

Hall outside the Meeting Rooms, Miguel Santiago Marienhoff Annex Building, 1st floor

Room 1, Capacity: seats for 15 persons (25 m2), 1st floor

Room 2, Capacity: seats for 20 persons (35 m2), 1st floor

Room 3 Capacity: seats for 15 persons (25 m2), 1st floor

CONFERENCE ROOM

Location:
11th floor, Main building (plan on facing page)

Function:
The equipment can be adapted to serve various purposes, such as conferences, classrooms, receptions, etc.

Floor space:
107.4 m2
Capacity:
80 persons seated

approximately 150 persons standing

Equipment:
tables, folding wooden chairs, upholstered chairs

Infrastructure:
telephone, air-conditioning, audio (console), adjustable lighting

Other services:

Permanent speaker’s platform, lecterns, microphones.

Office/kitchen, elevators, stairways.

Lavatories (men’s and women’s)

Observations:

Ideal for conferences or seminars.

Can be adapted to different types of gatherings, such as classrooms, board meetings, workshops, receptions, etc.

Room can be made dark for film or slide projection.

Good, adjustable lighting.

Conference Room

11th Floor, Main Building

[Floor plan]

References:

· Conference room

· Vertical circulation

Lavatories

[Caption to photo:]

Conference Room

Capacity: 150 persons standing, 80 persons seated (107.4 m2), 11th floor

[Caption to photo:]

Hallway leading to the Ministry and the 11th floor Conference Room

Dr. Jorge Joaquin Llambias Building

Main floor

OFFICES: DIRECTOR, SECRETARIAT, BOARD OF DIRECTORS

Location: 3rd floor, Annex (facing page)

Function: Office of the Director of the Center, secretariat and meeting room for the Board of Directors.

Floor space:

Director’s office:
36 m2
Secretariat:

30 m2
Meeting rooms:

30 m2
Equipment: desks and chairs, PCs

Infrastructure: PTP outlets (PC, telephone, electrical). Central air-conditioning

Telephones and fax lines and full fax equipment.

Other services: Copy machine; lavatories (men’s and women’s)

Observations:

Good lighting

Photocopy services in the Photocopy Center (2nd floor, main building)

OFFICES

3rd Floor, Annex Building

[Floor plan:] Director’s office; Board room; Secretariat

References:

· Offices

· Vertical circulation

Lavatories

SPECIFICATIONS

The Ministry of Justice and Human Rights has the following services which it will offer the Justice Studies Center of the Americas:

· Control over access (of persons and objects)

· Security

· Medical service

· Press offices

· Computer assistance

· Photocopy center

· Conference and meeting rooms

· Cleaning service

· Maintenance office

· Central telephone service

COMPUTER SERVICES

PORTAL DE JUSTICIA (Web site)

The Center will have a network for working in cyberspace, capable of facilitating access to existing resources in the area of justice reform and of enabling it to exchange information, experiences, and resources.

Services offered by the Center
1.
Creation of a virtual forum for exchange of information and experiences in designing and implementing judicial reforms.

2.
Implementation of training programs.

3.
Creation and management of information bases.

4.
Creation and management of electronic address books of organizations and individuals related to the area of judicial reform.

5.
Management of a calendar of events.

6.
Access to web search mechanisms.

7.
Online “kiosks” on organizations and individuals.

8.
Link with documentation centers.

9.
Information on advanced training and university programs (undergraduate and graduate).

10.
Public interest forums.

11.
Distribution of resources generated by the Center and third parties.

Description of services

Virtual forum for exchange of information and experiences

Allows for an exchange of documentation and commentary, experiences, and other information on the design and implementation of judicial reforms.

Implementation of training programs

Implementation of long-distance training programs, made up of courses designed to provide the beneficiaries with the technical, information, management, and planning tools, and information on specific legal topics.

The courses could be given over the Internet, or using multimedia materials (CDs) or printed matter.

Creation and management of information bases

Access to a data base to add and consult information regarding the design and implementation of judicial reforms and other legal topics.

Information searches based on different criteria.

Management of a schedule of events

Access to a schedule of events, to add and consult information on events organized by members of the network.

Access to web searchers
Linkage to web site searchers.

“Kiosks” introducing organizations and individuals

“Kiosks” are online presentations of profiles of organizations and individuals in the field of judicial reform.

They provide information on the activities and resources of an organization and offer a direct link to their web sites. They can operate as a web site for organizations that do not have their own site.

Connection with documentation centers

Connection with existing documentation centers, including public libraries, organizations, videotape libraries, etc.

Information on training opportunities

Link with sites of teaching institutions, such as universities, education centers, etc.

Access to a data base to add and consult information regarding degree programs, graduate programs, refresher courses, and others.

Public interest forums

Implementation of public interest forums for the active participation of members of the network, through chat lines, exchange of documents, publication of papers, etc.

Distribution of resources produced

Publication and distribution of publications and research papers, in printed form and multimedia format (CDs).

AFFILIATED INSTITUTION

DECEMBER 1999

CONTENTS

Introduction

Capacity

Financing and management

Information and communication technologies

Links with other centers and foreign experts

List of Some Experts, by Area of Expertise

Experts on reform of justice administration systems

Experts on training

Experts on incorporating information and communications technology into the judicial system

Experts on judicial information systems (statistics)

Experts on civil, commercial, labor, and family law

Experts on security and criminal justice

Experts on investigation of illicit groups and corruption

Experts on minors

Experts on the investigative police [policía judicial]

Experts on prison systems

Experts on public prosecution

Experts on judicial organization (human resources, budgets, etc.)

Experts on judicial offices

Experts on opinion polls on justice

Experts on municipal infrastructure

Experts on reform of legal education

Experts on alternative dispute settlement mechanisms

Research and Training Centers

University of Buenos Aires (UBA), Law School

National University of Lanus (UNLa), Planning and Public Policy Department

Study Forum on Administration of Justice (FORES)

Association of Judges and National Justice Officials

Federal Board of High Courts and Tribunals

Libra Foundation

Background Information

Recent consultant services, research, and participation in international events.

Other information related to reform of the justice system in Argentina and some pioneering work in Latin America.

Other information related to training and dissemination

Other information related to mediation and alternative settlement of disputes.

INTRODUCTION

ARGENJUS is a consortium formed by the most important and representative nongovernmental organizations and educational and scientific institutions in Argentina interested in improving the justice system. It has the following objectives:

· Strengthen the independence of the justice system as a branch of government;

· Enhance the efficiency and effectiveness of the justice system;

· Test and analyze systems for training human resources for the judicial system, in an effort to enhance professional skills and provide integral training;

· Effectively solve conflicts or disputes that arise in the community.

To achieve these objectives, ARGENJUS carries out the following activities, as the institutions that comprise it have been doing for several decades:

1. Performs research on various issues related to judicial work and the justice system as a whole.

2. As a joint effort, brings to the authorities proposals regarding partial or general aspects of judicial reform.

3. Organizes national or international meetings to discuss subjects related to the judicial system.

4. Organizes advanced training courses for judges, attorneys, or community leaders to improve the judicial system.

5. Organizes public information campaigns on the operation of the judicial system.

6. Participates in the introduction and implementation of legal and other reform, including administrative and management matters, pertaining to the judicial system.

7. Carries out the activities determined by the Board of Directors, in pursuit of its objectives.

CAPACITY

To meet its objectives, ARGENJUS has over a hundred experts, including professors and university researchers, judges and judicial officials, and interdisciplinary consultants in various areas linked to reform of the justice system and training of judges and professionals in office. This consortium has access to national and other universities throughout the world, the Judicial Schools of the Provincial Judiciaries and the Association of Judges and National Justice Officials, and various independent training and research centers with renowned scientific competence. All of this entails the possibility of using computer classrooms, court classrooms, conference rooms, Internet links, and facilities for video-conferencing, general law libraries, public and specific policies on reform of the justice system, data bases with information on judicial statistics, budgets, human resources, and other useful information on the justice system in Argentina, in countries of the hemisphere, and in other countries throughout the world.

In this regard, the experts and institutions that comprise this consortium, some of them with more than twenty years of experience in the area, have the recognized professional and technical skills to perform the following tasks:

1. Perform, direct, and supervise research, and empirical and comparative analyses;

2. Implement reform of judicial systems;

3. Implement information and communications technologies in the Judicial Branch and in auxiliary agencies of the justice system;

4. Train the persons in charge of implementing judicial reform;

5. Develop and implement pilot projects for justice systems;

6. Conduct continuous education seminars on the most diverse subjects related to the law and the courts, and workshops, conferences, discussion groups, and other activities involved in dissemination of information and training related to judicial reform and its social impact;

7. Using an interdisciplinary approach, provide technical assistance to the institutions involved in the administration of justice;

8. Prepare total and partial reform plans and reform projects, along with feasibility studies;

9. Evaluate and monitor ongoing reform projects;

10. Apply and supervise strategic planning systems;

11. Plan and develop training programs for officers, employees, judges, and other stakeholders of the judicial reform process;

12. Evaluate and assess judicial systems, the operation of judicial institutions, including chambers, courts [juzgados], offices of public prosecutors and defenders, courts and tribunals in general, and support offices, and administrative organs, including administrative courts for minor offenses, competition defense committees, neighborhood tribunals, and consumer protection agencies.

13. Prepare and develop indicators to measure efficiency, effectiveness, performance, and administrative and court management;

14. Evaluate reform proposals and projects from an economic standpoint;

15. Plan and implement new judicial management models;

16. Prepare diagnoses and proposals for municipal reorganization;

17. Design and implement procedural and legal provisions in general.

This group of interdisciplinary experts, together with the other professors and research workers linked to the institution through their own organizations (a total of over 300 first rate national and international professionals) puts ARGENJUS in an excellent position to develop judicial reform programs and monitor them, and to develop all types of empirical and comparative studies related to the operation of justice systems in the Americas, as well as to provide continuing education and training to judges at all levels, and judicial officials, employees, and attorneys throughout the hemisphere.

FINANCING AND ADMINISTRATION

The financing of ARGENJUS is provided by the institutions that comprise it. At the present time, it is funded from their own capital and with resources from international cooperation organizations, which ensures that the consortium has the ability to finance its own activities, without any need to have recourse to additional sources of funds. It may, however, receive and administer funds from any other public or private institution.

Moreover, all of these institutions have a recognized capacity in financial management and administration, which, through their management structures, is contributed to ARGENJUS. The Federal Board of High Courts and Tribunals of the Argentine Provinces, where ARGENJUS has its main office, today has a sub-unit executing a loan from the Inter-American Development Bank (IDB-1082-OC-AR) for $20 million for improvement of provincial justice systems.

INFORMATION AND COMMUNICATIONS TECHNOLOGIES

We are proud to have the latest hardware and software, and we use both Macintosh and personal computer systems, which are united through various internal networks that enable us to have a great deal of interaction among our programs involving modern data bases, design and programming, organization charts, flow charts, computation statements and schedules, and text processors (Microsoft Project, File Maker, Page Maker, Edge 32, Word, Access, Excel, Power Point, Corel, Acrobat, Photoshop, etc.). We also have computer rooms where more than thirty computers can be used simultaneously and a room where satellite link-up equipment is in the process of being installed. From there, virtual classes can be given in various parts of the country, where classrooms are also being supplied with technological resources, and interactive videoconferences can be held with any place in the world.

Today, ARGENJUS has space on the Internet (http://www.argenjus.jus.gov.ar), and there is access from that site to all of the institutions that comprise it. Each of them has its own gateway on the Worldwide Web, and they in turn have a wide range of facilities for using electronic mail and other forms of communication.

LINKS WITH OTHER FOREIGN EXPERTS AND CENTERS

This whole virtual network enables the consortium, which can be contacted at argenjus@jus.gov.ar, to work in a coordinated and effective manner on the reform of the justice system and training of its stakeholders. In short, it is an area of virtual work in which specialists from different parts of the world work together, on the basis of a multidisciplinary approach, to study and develop projects related to the judicial system and its impact on various spheres, including social and ethical schools of thought.

Every institution is consulted on a continuous basis by national and foreign research workers, and has access from Internet gateways and through cooperation agreements to other research centers, such as the “Chasqui Network,” which links us with other universities in the world, such as those in Pisa, Italy, Greenwich, United Kingdom, and Montpelier, France, among others, and to governments and institutions related to the judicial system in each country, thereby generating intensive interaction in developing research and projects at the highest level.

We have worked in contact with, and have maintained an exchange with the following organizations:

· ACYPL – American Council for Young Politicians (USA)

· American Bar Association

· Asian Development Bank

· Interdisciplinary Law and Political Science Center (Israel)

· Center for Research on Law and Economics (CINDE) of the Universidad Complutense de Madrid (Spain)

· Bar Association of Buenos Aires

· Bar Association of Uruguay

· Public Bar Association of the Federal Capital

· Community Boards of San Francisco (USA)

· General Judiciary Council (Spain)

· Superior Judiciary Council (Italy)

· Corporación de Promoción Universitaria (Chile)

· Latin American Development Corporation (Ecuador)

· Departamento Scienze della Politica, Pisa (Italy)

· Digital Equipment S.P.A., Rome (Italy)

· National School of the Judiciary, Bordeaux (France)

· Argentine Federation of Bar Associations

· Federal Judicial Center (USA)

· Fraser Institute (Canada)

· Konrad Adenauer Foundation

· IDESP (Brazil)

· ILANUD (Costa Rica)

· INFORAV, Rome (Italy)

· British Institute of International and Comparative Law (UK)

· Institute of Law and Economics, Universidad Carlos III (Spain)

· Ibero-American Institute of Criminal Policy and Comparative Law –IBEROCRIDE

· Inter-American Institute of Human Rights

· Inter-American Bar Association

· Judicial Studies Board (UK)

· Ministerio de Grazia e Giustizia, Rome (Italy)

· Ministry of Justice (France)

· National Center of State Courts (USA)

· UNDP – United Nations Development Program

· Programs for Refoirm and Modernization of the Judicial Branch in Bolivia

· Latin American Network of Judicial Reform [list of member institutions follows]

· SSPA – Scuola superiore P.A., Rome (Italy)

· Task Force for the Civil Judicial System Reform (Canada)

· Catholic University of Asuncion (Paraguay)

· University of Granada (Spain)

· Greenwich University (UK)

· Harvard University (USA)

· University of Leon (Spain)

· University of the Balearic Islands (Spain)

· Montpelier University (France)

· Pisa University (Italy)

· Valparaiso University (Chile)

· International University of Florida (USA)

· National University of Cordoba (Argentina

· National University of Montevideo (Uruguay)

· Notre Dame de la Paix University (Belgium)

· USAID (offices in Bolivia, Chile, Peru, and Uruguay, among others)

We have also worked with the following international experts:

Armando Castelar Pinheiro (Brazil)

Carlos cordoves (Inter-American Development Bank)

David Varela (World Bank)

Judge Burciaga of the State of New Mexico (United States)

Enrique Ghersi Silva (Peru)

Fay Armstrong, Department of State (United States)

José Samanez Concha and Roberto Mac Lean (Peru)

Director of Training Programs for Defense Officials en NITA,

Linn Hammergren (World Bank)

Lord Williams of Mostin and Mr. J. J. Rowe, President and Vice President of the Bar Association (United Kingdom)

Maria Dakolias (World Bank)

Mark Cannon and Joseph Ebersole (United States)

Master of Rolls Lord Wolf (United Kingdom)

Neild Gold (Canada)

Owen Lippert (Canada)

Rick Messick (World Bank)

Robert Sherwood (United States)

Ronald Herbert (Uruguay)

Russell Wheeler (United States)

Santos Pastor (Spain)

Shunko Muto (Japan)

Winslow Christian (United States)

ARGENJUS also has many ways of disseminating material, using not only the Internet, but also through the main daily legal journals published in Argentina, including “El Derecho,” “Jurisprudencia Argentina,” and “La Ley,” and through other publications of the various institutions, which have a wide circulation throughout the Americas, such as the review entitled “Pena y Estado” published by INECIP.

To achieve our objectives, it is essential to work in coordination with international organizations involved in this area and with similar agencies or organizations in the Americas and other parts of the world, to interest them in exchanging experiences to improve the various judicial systems of countries, especially in the Americas. ARGENJUS invites all institutions to join in this effort, which we have been involved in for more than twenty years.

LIST OF SOME EXPERTS BY AREA OF EXPERTISE

(in alphabetical order)

Experts on reform of justice administration systems

Coordinators:

Rafael Bielsa

Enrique V. del Carril

Roberto Berizonce

Ramón Brenna

Ed Buscaglia

German C. Garavano

Carlos Garber

Eduardo Raul Graña

Mirna Goranzky

Fabricio Guariglia

Humberto Quiroga Lavie

Horacio M. Lynch

Augusto Morello

Luis Palma

Ana Isabel Piaggi

Maximiliano Rusconi

Marcos Salt

Experts on training

Coordinators:

Joaquín Pedro da Rocha

Berta Kaller Orchansnky

Enrique V. del Carril

Gistavo A. H. Ferrari

Maria I. Garzón de Conte Grand

Eduardo Raúl Graña

Elena Higthon

Ricardo Li Rosi

Eduardo Molina Quiroga

Rodolfo Luis vigo

Rosa Vila de Gene

María I. Zavalia

Experts on incorporating information and communications technology into the judicial system

Coordinators:
Ramón G. Brenna

Horacio M. Lynch

Pedro Bardi

Rafael Bielsa

Héctor M. Chayer

Pablo Fraga

Antonio Martino

Carlos Peix

Hortencia Vaz Florez

Experts on judicial information systems (statistics)

Coordinators:
Gustavo Cosacov

Adrian Guissarri

Ed Buscaglia

Natalia Calcagno

Germán C. Garavano

Carlos Gregorio

Milena Ricci

Alfredo Segura

Anahí de Tappatá

Experts on civil, commercial, labor, and family law

Coordinators:

Gladys Alvarez

Aida Kemelmajer de Carlucci

Ana Isabel Piaggi

Estaban Conte Grand

Ricardo Foglia

Enrique V. del Carril

Elena Higthon

Carlos E. Lombardi

Carlos E. Scoccimarro

Rodolfo Miguel Tabernero

Vázquez Vialard

Experts on security and criminal justice

Coordinators:
David Baigun

Carlos A. Chiara Diaz

Alberto Bovino

Eugene Burzaco

Gustavo Cosacov

Francisco D’Albora

Germán C. Garavano

Myrna Goransky

Carlos Mahíques

Martín A. Nessi

Juan M. Rodríguez Estévez

Marcos Salt

Luciana Sánchez

Aída Tarditti

Guillermo Yacobucci

Experts on investigation of illicit groups and corruption

Coordinators:
José C. Barbaccia

Gustavo Géne

Joaquín Da Rocha

Miguel A. Kessler

Pablo A. Lannuse

Patricia Llerena

Experts on minors

Coordinator:
Carlos Gregorio

Mary Beloff

María Rosa Cassará

Gustavo González Ferrari

Germán C. Garavano

Liliana Rivas

Experts on the investigative police [policía judicial]

Coordinator:
Martin A Nessi

Germán Bincaz

Luis Alejandro Cazabán

Experts on prison systems

Coordinator:
Marco Salt

Alberto Bovino

Ramón Brenna

Martin Nessi

Gustavo Platt

Experts on public prosecution

Coordinator:
Myrna Goransky

Jose C. Barbaccia

Pablo A. Lannuse

Maximiliano Rusconi

Experts on judicial organization (human resources, budgets, etc.)

Coordinator:
Alicia Carr

Domingo Sesin

Anahí de Tappatá

Adrián Guissarri

H. Quiroga Lavié

Alfredo Segura

Experts on judicial offices

Coordinators:
Germán C. Garavano

H. Quiroga Lavié

Alejandro Cambellotti

Esteban Conte Grand

Héctor Chayer

Ricardo Li Rossi

Jorge Horacio Nanclares

Milena Ricci

Experts on opinion polls on justice

Coordinator:

Felipe Fucito

Natalia Calcagno

Liela Mooney

Liliana Raminger

Experts on municipal infrastructure

María T. Egoscue
José M. Cacciola

Valeria Carusso

Experts on reform of legal education

Coordinator:
Gustavo A. H. Ferrari

Enrique V. del Carril

Eduardo Raúl Graña

María Alejandra González Rodríguez

Ricardo Li Rosi

Horacio M. Lynch

Experts on alternative dispute settlement mechanisms
Coordinators:
Elena Higthon

Ricardo Li Rossi

Gladys Alvarez

Ana María Amidolare

Roque Caivano

María Elena Caram

Damian D. Alessio

María J Fornari

María J. Fornari

Marcelo Gobbi

Silvana Greco

Diego López Olaciregui

Martín A. Nessi

Julia Gabriela Scandale

Rosa Vila de Gene

This program is geared to professionals who have a degree in sociology, economics, humanities, engineering, information sciences, or philosophy, and who are interested in participating in different areas of the national, provincial, or municipal justice systems, or, in general, in administrative agencies that are involved in settlement of a variety of issues.

There will be international seminars with professors from the following universities: Pisa, Italy; Greenwich, England, Montpelier, France, Cordoba, Argentina; Valparaiso, Chile, Catholic University of Asuncion, Paraguay; and National University of Montevideo, Uruguay. There will also be officials from the Ministries of Justice of Italy and Argentina, meeting with the National University of Lanus in the “Chasqui” International Network of the European Union’s Alfa Program.

· Forum for Studies on Administration of Justice (FORES)

Research Center

Ever since its pioneering establishment in Latin America over 20 years ago, FORES, a nonprofit association, has been working uninterruptedly to strengthen and consolidate justice. Today it has become a research center devoted to studying the judicial system as a whole and the problems afflicting it, and to proposing specific ways to improve and strengthen it as an institution.

FORES prepared the first Integral Judicial Reform Plan in 1979, which was updated in 1987, 1992, and more recently in 1998, with the CEA Project. It was also a pioneer in research on the performance of the Supreme Court in 1987, and it has drafted many documents to evaluate the performance of a variety of judicial entities, revise statistical systems, revise and modernize legal education in Argentina and the Americas, analyze and improve access to justice, provide for the training of recently graduated attorneys in the actual practice of law, and the training of public defenders, prosecutors, judges, and other employees and officials.

Much of our work has been used to design specific reform plans in various countries. An example is Ecuador and its integral judicial reform plan.

Its research team is consulted continuously on judicial problems by local, national, and foreign officials , and many of them have worked as consultants with the Inter-American Development Bank and the World Bank.

At the present time, some of our research teams are working on justice system reform programs being developed in the country with multilateral lending institutions, such as IDB and the World Bank, and are also cooperating with various provincial judicial offices and with the Ministry of Justice. Recently, a number of these research workers participated actively in preparing the National Plan for Judicial Reform (on line at http:planreforma.jus.gov.ar).

Although its work was focused on the judicial and legal system in general, it had a considerable impact on the following:

· Design of public management policies

· Strategic planning

· Human resources

· Financial management

· Quality control systems. Monitoring and information.

· Information technology and inclusion of information and communications technologies

· Infrastructure

· Jurisdictional and support units

· Legislation, regulations, and procedural manuals.

This scientific research center currently has over 30 research workers on staff and as many more as support staff, drawn from the EABA staff of professors, who perform research on various issues involved in the integral reform of the justice system. Activities to improve internal and public systems are constantly carried out, as are seminars and conferences, in various parts of the country. There is also an extensive network of personal computers and data bases with information on statistics, budget, manpower, management and time, and national, provincial, and international justice. Its work has been requested in conjunction with national and international judicial reform programs by various local, national, and foreign judicial branches, governments and authorities, private firms and chambers of commerce, financial institutions and banking associations, and even for research projects in the context of CONICET, an Argentine scientific control and development agency.

Buenos Aires School for Lawyers– EABA

In response to needs in the area of legal education, in 1980 the Lawyers’ Training Program (PEA) was created for the purpose of offering recently graduated professionals the tools required to better practice their skills as attorneys. The Buenos Aires School for Lawyers was established on May 7, 1985, as an initiative of FORES to give institutional support to that program and other training activities being carried out.

This initiative was entirely original at the time, and similar precedents existed only in the United States and Japan, and a few European countries. The faculty of professors was and is made up of eminent attorneys with long, prestigious careers, who are capable of offering the participants their vast experience and an absolutely innovative teaching methodology.

The PEA has been in operation since 1985, and later on the PEADE (Program for training corporate attorneys) was initiated, in addition to a number of other courses which were added over time, in response to the needs of attorneys who had recently begun practicing law or ones who were just finishing law school. The following are some of the courses offered: Capital Markets; English for Law; Corporate Practice; Tax Law; Money Laundering; and, Criminal Business Law. In addition, as a training institution authorized pursuant to No. 43 issued by the Ministry of Justice, numerous courses for training in mediation, along with internships, have been given since 1995. This school has over two hundred highly qualified Argentine and international professors specializing in various areas of the law and business.

Through the Freedom Foundation, the school was awarded the contract for Academic Coordination of Training Programs for executives of the National Securities’ Commission, in a project sponsored by the World Bank, which was successfully developed from March to July, 1999 (Project Arg. 94/018 – United Nations Development Program – UNDP). Moreover, at the present time basic and advanced training programs are being given at the Banking Superintendency and at various banking and financial institutions. The courses offered under these programs cover banking and financial regulations, fraud prevention, and prevention of money laundering, among others. This training program is supported by major legal studies in the country, and has offered training courses in many cities throughout the country and abroad (Colombia).

· Association of Judges and National Justice Officials

Judicial Training School

Created on May 27, 1967, its mission is to train employees in the Judicial Branch at four different levels, according to their job level and the specific court or institution where they work.

It has 145 professors and operates both in Buenos Aires and in various other districts to meet the needs of courts throughout the country.

The School received recognition from Argentina’s Supreme Court of Justice, when, by Decision No. 16/91 of June 18, 1991, it stipulated that, for the promotion of agents, in addition to seniority, account will be taken of whether the agents have attended and passed the training courses organized by the Judicial Training School.

By Decision No. 57/93, the Supreme Court stipulated that the School would be responsible for implementing the compulsory courses for admission to the National Judiciary for all jurisdictions.

· Federal Board of Higher and Lower Courts [Junta Federal de Cortes y Superiores Tribunales]
Institute for Improvement of Provincial Justice

This Institute was established by the Federal Board in an effort to improve provincial justice, by implementing and disseminating projects and successful practices throughout the various provincial jurisdictions. Today, this center, devoted to research and coordination of the activities of the different judicial authorities, has an operational head, various staff members, and a technical committee made up of court judges. At the same time, it has become an implementing subunit of a large-scale program of judicial reform for provincial justice administrations, financed by the Inter-American Development Bank and the Argentine Ministry of Justice, under IDB Program 1082-OC-AR for $20 million. During the two short years it has been in operation, it has carried out the following activities, among many others: seminars to update labor and criminal laws throughout the country; educational and training videos; seminars on transfer of technology; the Third National Training Congress in preparation for the Second International Judicial Training Congress; advisory services on Administrative Reorganization, Productivity, and Judicial Delays, Ethics Codes and Standards and ways to guarantee their application; the Award for Judicial Excellence; and, studies on judicial performance standards. The center also has its own computerized information network with a server and eight computers, which enable it to provide horizontal liaison among branches of the judiciary, and vertical liaison with the Institute. It also enables it to conduct videoconferences and long-distance education programs, in addition to other activities.

Provincial Judicial Schools

In a number of provinces (18), judicial schools have been established under the Superior Court, to train their judges, officers, and employees.

Some of them are in their initial stages, and others are already in full operation. They meet yearly at congresses. The most recent one was held at San Martin de los Andes, Neuquén Province, last November, and the next one will be held in Mendoza in May of this year.

Every school has carried out programs for members of the Judiciary, and gives a copy of its program, including videos, manuals, and bibliographical material, to this Board, so that it is available to other provinces at their request. In this way, optimum use is made of resources.

There are ties with judicial schools in other Latin American countries and an ongoing exchange with them. This has made it possible to form a unique internal and external network, and to carry out ambitious training programs simultaneously throughout the country and the continent.

Catamarca: Judicial Training Center

Address: República No 436 (4700)

Tel.: (03833) 437667-437668

Fax: (03833) 437681

Coordinator: Nelly A. Flores

Implementing Committee: Cristina de García Terán (03833) 43 7682

Cordoba: Judicial Training School: Dr. Ricardo Nunez Training Center

Address: Caseros No 551 (5000)

Tel.: (0351) 4216410

Director: Bertha Kaller de Orchansky

Corrientes: Area for Development of Human Resources of the Judicial Branch

Address: Carlos Pellegrini No. 894 (3400)

Tel.: (03783) 423805-424103

Director: José Pérez Chavez – (Dr. Ferre 476876/877)

Chaco: Judicial Studies Center

Address: Juan B. Justo No 66 P.B. (3500) Resistencia

Tel: (03722) 443083

Director: María Luisa Lucas and Jorge E Canteros

Chubut: Judicial Training School

Address: Roberto Jones y Rivadavia (9103) Rawson

Tel.: 902965) 481665

Fax (02965) 482335

Director: Raul Martín

Entre Rios: Juan B. Alberdi Judicial Training Institute

Address: Laprida No 251 (3100) Paraná

Tel.: (0343) 4230900-4313522

Fax: (0343) 4230900

Director: Miguel A Carrera

Formosa: Judicial Training Center

Created by Decision No. 1970 of May 24, 1995.

Address: Juan José Silva 856 Formosa

Tel.: (03717) 4202150429633-426043

Director: Beatriz García

La Pampa: Judicial Training Center

Created by Decision No. 1385 of July 31, 1995

Address: Pasaje del Superior Tribunal No 70 (6300) Santa Rosa

Tel: (02954) 433097-428693

Fax: (02954) 438483

Director: Carlos Alberto Iglesia

La Rioja: Judicial Training School

Address: Joaquín V. González No. 77 (5300) La Rioja

Tel: (03822) 453878

Director: Domingo Tulián

Mendoza: Manuel A. Saez Judicial Research and Training Center

Address: Palacio de justicia – Bo. Civico (5500) Mendoza

Tel: (0261) 4493223/24 – 4493212/3

General Coordinator: Jorge Horacio Nanclares

Misiones: Judicial Center

Address: La Rioja No 470 (3300) Posadas

Tel: (03752) 422277–425950

Fax: (03752) 422533

Director: Lyda Gallardo

Neuquen: Judicial Training School

Address:Atártida Argentina No 352 (8300) Neuquén

Tel: (0299) 44222321–4423857

Fax: 90299) 4424188

Director: Arturo E. González Taboada

Rio Negro: Judicial School

Address: Laprida 292 (8500) Viedma

Tel: (02920) 424774 – 422410 – 423987

Fax: (02920) 425121

Director: Alberto Italo Balladini

Salta: Judicial School

Address: AV. Sarmiento 128 (4400) Salta

Tel: (0387) 4215719–4225422-4223995

Fax: (0387) 4224466

President, Academic Council: Rodolfo José Urtubey

San Luis: Judicial Training and Research Institute

Address: Rivadavia No. 336 (5700)

Tel: (02652) 420534 – 428304

Fax: (02652) 428327

Director: Elvecia del Carmen Gatica

Santa Cruz: Judiciary Training Board

Address: Av Roca 813 4o piso (9400) Río Gallegos

Telefax.: (02966) 422430–422261–420824–422703

Coordinator: Clara Zalazar and Jorge Alberto Morón

Santa Fe: Judicial Training Center

Address: San Gerónimo 1551 2o piso (3000) Santa Fe

Tel: (0342) 4599001/9 int. 2607

Fax: (0342) 4593679

Director: Norberto Juan Iturralde

Santiago del Estero: Jose Benjamin Gorostiaga School of Specialization for Judges

Address: Alvear e Irigoyen (4200) Santiago del Estero

Tel: (0385) 4213921-4213941

Fax: (0385) 4225266

President, Coordination Committee: Ernesto N. Kozameh

Tucuman: Judicial Training and Specialization Center

Address: Lamadrid 420 (4000) San Miguel de Tucumán

Tel.: (0381) 4248000 Int. 321

Fax: (0381) 4248047

Director: Raul Diaz Ricci

RESEARCH AND TRAINING CENTERS

· University of Buenos Aires (UBA), Law School:

ISEJUS – Advanced Justice Studies Institute

In December 1997, an agreement was signed between the Justice Studies Foundation (FUNDEJUS) and the School of Law and Social Sciences of the University of Buenos Aires to create the Advanced Justice Studies Institute (ISEJUS). Its objectives as established under the agreement are as follows:

1.
Training of candidates to positions in the Judiciary and the Attorney’s General Office

2.
Updating of judges and members of the Attorney’s General Office through courses, workshops, seminars, and other academic activities;

3.
Development of research and studies on topics related to justice.

The Board [Consejo Superior] of the University of Buenos Aires approved the agreement concluded by Resolution (CS) No. 1875/99, and by (CS) No. 1876/99 it established the Specialized Justice Administration Program, as part of the School of Law and Social Sciences. Students earning a degree in this graduate program will be granted the title of “Attorney Specializing in Justice Administration.”

Among the subjects taught are the following courses: Judicial Ethics; Constitutional Law; Judicial Management and Administration I and II; and Technology Applied to Justice.

· National University of Lanús (UNLa), Public Policy and Planning Department
Master’s Program in New Technologies for Justice

The National University of Lanús has a master’s program to train experts in new technologies to be applied to improve the justice system. The fast-paced changes in new technologies require professionals and institutions to update their skills continuously, so that more effective processes can be introduced in their jobs.

The proposed curriculum for the Master’s program covers two years, i.e., four four-month periods, with ten hours a week of classes given in two days, and four compulsory seminars with exercises in management of the new technologies and use of the ideal judge’s office. Among the material and technological resources available for this program are a courtroom and a computer room, both of which are specially geared to training judges, court officers, employees, attorneys, and experts in reform of the justice system.

Libra Foundation
Center for Education and Training of Mediators

The Libra Foundation is a pioneering institution in Alternative Dispute Settlement Procedures in Argentina. It is a private, nonprofit institution established on September 30, 1991 in Buenos Aires for the purpose of modernizing the justice system in Argentina and promoting private and public use of dispute settlement procedures. It was authorized by the Office of the Inspector General for Justice on May 28, 1992.

Libra participated actively in the Pilot Plan for Mediation during the two and a half years it was being implemented. This pilot project in mediation, connected with the courts, became a model program, and various provinces of Argentina and other Latin American countries interested in implementing it have consulted with the Libra Foundation.

Its founders worked actively with national authorities to introduce RAD methods in the country, and they formed a special committee, established by the Ministry of Justice by Decree 1480/92, to draft the Mediation Law. After four years of constant work on the part of Libra’s members, National Mediation Law No. 24573 was promulgated along with its Regulatory Decree, to establish mediation as a compulsory exercise prior to civil or commercial legal proceedings.

To recognize its pioneering work in introducing mediation in Argentina and its support in developing the National Mediation Plan of Argentina, in January 1995 the Libra Foundation was recognized by the CPR Institute for Dispute Resolution in New York, USA, when it presented the Special Award for Excellence and Innovation in Alternative Dispute Resolution for the year 1994 to the President of the Foundation’s Honorary Council, Dr. Gladys S. Alvarez.

The Society of Professionals in Dispute Resolution (SPIDR) of the United States granted the Mary Parker Follet Award (1999) to Dr. Gladys Alvarez and Dr. Elena Highton, President and Vice-President, respectively, of the Honorary Council and Academic Directors of the Libra Foundation.

Because of its institutional profile, the Libra Foundation is the only organization in the country to be listed in the International Directory entitled “Prevention and Management of Violent Conflicts,” a specialized publication issued by the European Platform for Conflict Prevention and Transformation, of the European Economic Community.

Between 1991 and December 1999, the Libra Foundation gave over 10,000 hours of courses to more than 11,000 students.

Libra’s teaching staff has prepared an integral method for training in negotiation, conciliation, and mediation, and other RAD methods. This program includes a range of activities from general information lectures for the general public to advanced training and continuing education for professionals, through seminars and case studies. Courses are geared to the audience they address, which includes judges and justice officials, notaries, architects, psychologists, sociologists, corporate attorneys, businessmen, insurance companies, and administrative staff of courts or mediation centers. Special training programs in community mediation and environmental conflicts, special negotiation programs for young leaders, and training programs for the educational community in school mediation have also been developed.

At university level--the School of Law and Social Sciences of the National University of Buenos Aires--since 1993, Libra instructors have been responsible for the Graduate Program on Negotiation and Dispute Settlement and for the Mediation Program in the Law School of the University of Business and Social Sciences.

It has also provided advisory services for and participated in implementing university and graduate programs in mediation and dispute resolution for various universities in Argentina, including the National Universities of Cordoba, Patagonia, Mendoza, Resistencia, Neuquén, Tucumán, Jujuy, Austral, Belgrano, and Catholic University of Salta.

The Libra Foundation produces teaching materials, manuals, videos, and work guides for official use and the use of the Foundation.

Libra has convened international experts in mediation and negotiation to train its own teaching staff and, in turn, offer high quality training courses. These experts include Dr. Sharon Press, Director of the Dispute Resolution Center of the State of Florida, USA, Prof. David Jenkins, Senior Mediator of the State of California, Prof. Patricia Roback, Official Mediator of the State of California, Dr. William Ury of the Harvard Negotiation Project, Dr. Barbara Hulburt, Director of the Department of Dispute Resolution Services of the Supreme Court of Virginia, Drs. Susan Coleman and Dina Jansenson, U.S. mediators with The Coleman Group, Dr. David Plant, a member of the prestigious American law firm of Fish & Neave, whose practices focuses on alternative dispute resolution, and who is a mediator in the U.S. and Europe, and Dr. John M. Haynes, President of Haynes Mediation Associated and Mediation Training, who received the Academy’s First Distinguished Contribution Award in 1988.

As part of the Pilot Plan in Mediation implemented in 1993, the Argentine Ministry of Justice asked Libra to develop training programs at its School for Mediators. Under this program, over 1,000 mediators in the Federal Capital and in provinces throughout the country were trained.

At the same time, the Libra Foundation, in response to a request from high courts and professional associations in the country, began and continues to give courses in almost all Argentine provinces. Under this program, nearly 10,000 training certificates have been granted, and all of them have been approved by the Ministry of Justice of Argentina.

This first stage of basic training in mediation has been followed by continuing education and specialized courses in family mediation, school mediation, business mediation, and labor mediation. Later on, at the request of social or business associations, Libra started developing courses in Cooperative Negotiation for young leaders and companies. Beginning in March 1997, programs on settlement of environmental disputes were added.

On an international level, Libra has developed educational activities in Chile, Paraguay, Brazil, Uruguay, Bolivia, Peru, Ecuador, Guatemala, El Salvador, Costa, Mexico, and Dominican Republic.

In cooperation with the United Nations Development Program (UNDP), it has offered courses for judges and attorneys in Montevideo, Uruguay. With the Inter-American Bar Foundation in Washington, D.C., it has developed activities to disseminate information on alternative dispute resolution for high courts in various cities in Bolivia. In Santiago, Chile, it has responded to training requests from the University Advancement Association [Corporación de Promoción Universitaria] and the National University of Santiago.

Libra was in charge of training mediators for Conciliation and Arbitration Centers of Chambers of Commerce in Chile, Paraguay, Bolivia, Uruguay (contract awarded as a result of an international competitive bidding financed by IDB), Costa Rica (contract also awarded following an international bidding financed by IDB), and the Trade Association of Minas Gerais, Brazil (training courses in Brazil are given in Portuguese). In addition, under programs with the United States Agency for International Development (AID), Libra has trained mediators in Peru, Chile, Mexico, Paraguay, and Dominican Republic.

Professionals from other countries in the Americas go to Buenos Aires to attend continuing education courses and workshops organized by the Libra Foundation.

Pilot Mediation Centers

From the outset, mediation and arbitration centers managed or supervised by the Libra Foundation have had a case follow-up and management program that records mediation rooms and hearings, mediators, the parties, legal representatives, subjects or issues, results, fees, in the case of centers charging fees, and other statistical applications. These programs have been evolving and adapting to the different requirements to be met.

Libra has responded to requests for advisory services in implementing similar data programs in private centers in Buenos Aires and other places in the country, and in official centers such as the Law School of the National University of Buenos Aires, Graduate Department of the National University of Cordoba, High Courts of the Provinces of Chaco and Jujuy, College of Notaries of the Province of San Luis, College of Lawyers of Rosario, and the National University of Rosario. It has developed centers attached to high courts or public prosecutor offices in other countries, in addition to neighborhood centers as part of a municipal structure.

The Code of Ethics governing the activities of the Libra Foundation Centers was the first in Latin America and in Spanish, and it has been adopted as a model for other centers in the country.

Dispute Resolution Center of the Libra Foundation: It was installed in the main office of the institution in Buenos Aires, and is served by attorney-mediators, psychologists, physicians, notaries, and architects specializing in matters related to business, family issues, and the environment. It receives judicial and extrajudicial cases. A data base permits statistical monitoring and control of operations.

The Center also has former judges who officiate as neutral third parties in various aspects of arbitration proceedings, including prior evaluation, mini-proceedings, etc.

Other Dispute Resolution Centers of the Libra Foundation

Alsina 2280 – piso 2 – Capital Federal (Colegio de Escribanos de la Capital Federal)

Tel/Fax: (541) 312-2763

Sarmiento 938 – piso 4, “F” – Capital Federal

Tel/Fax: (541) 328-0360 0371

All these centers of the University of Buenos Aires (ISEJUS), the University of Lanus (Masters in New Technologies for Justice), FORES (Research Center – FORES – EABA – Lawyers’ School of Buenos Aires), the Federal Board of Higher and Lower Courts (Institute for Improvement of Provincial Justice Systems and Judicial Schools), the Libra Foundation (Basic and Advanced Training Center and Pilot Mediation Centers), together with the centers of INECIP, the Justice Studies Foundation (FUNDEJUS), the Argentine Judiciary Federation (FAM), the Forum for Institutional Reconstruction, and the Permanent Assembly for Human Rights, have numerous classrooms and conference rooms available to ARGENJUS on a continuous basis, in addition to access to Internet and communications facilities. Moreover, courses, lectures, seminars, and master’s degree programs designed to train judges, officials, employees, and participants in the justice system, and specifically in relation to judicial reform, are already being organized in these facilities.

BACKGROUND INFORMATION

Recent consulting services, studies and participation in international events

1999
BOLIVIA, COLOMBIA, COSTA RICA, ECUADOR and EL SALVADOR 1999. Evaluation of the Judicial Management and Judicial Statistics systems, under the responsibility of Carlos Gregorio.

CENTRAL AMERICA 1998/99. In the framework of the United Nations regional project on justice systems, a report on access to the justice system for persons deprived of freedom and external mechanisms of control on the prison system was prepared by Marcos Salt.

PARAGUAY (Asunción). Start-up of the Program to Strengthen the Rule of Law within the Mediation Project, and of training for community leaders and opening of Evaluation and Monitoring Centers within the NCSC/USAID Program.

HONDURAS (Tegucigalpa and San Pedro Sula). Consulting services. Contracted by FIU to work in the ADR project, we organized courses on mediation and conciliation techniques within the framework of the Program for Reform of the Administration of Justice.

DOMINICAN REPUBLIC 1999. Reform project of the Supreme Court of Justice of the Dominican Republic. Dr. Carlos Gregorio participated with the National Center for State Courts (NCSC).

DOMINICAN REPUBLIC (Santo Domingo). Consulting services. NCSC/USAID Program for the modernization of the courts. Dr. Gladys Alvarez gave a series of lectures for the Escuela de la Magistratura in Santo Domingo and for the postgraduate program in Civil Law at the National University in Santo Domingo.

DOMINICAN REPUBLIC (Santo Domingo). Consulting services. NCSC/USAID Program for the modernization of the courts. Participated in setting up community centers attached to the Public Prosecutor’s Office (PPO). Carried out field studies, sensitivity training for PPO staff members and training programs for community leaders.

UNITED STATES (Boston) 6-10 April 1999. Dr. Gladys Alvarez was invited to speak and participate in a conference on Judicial Modernization in Central America.

organized by Harvard University.

PARAGUAY 1999. Strengthening of the Judiciary. Module: “Managing jurisdictional cases in the Public Prosecutor’s Office.” INECIP-Argentina.

CANADA/ARGENTINA 1999. Research report “Survey of the Economic Costs of Judicial Performance”. This research project is being carried out in collaboration with the Fraser Institute of Canada and with funding from The Tinker Foundation Incorporated. Its purpose is to assess the impact that the judicial system has on economic activity. A comparative study of Canada and Argentina will be carried out and then used as a basis to extend the comparison to other countries, with the final aim of making worldwide comparison possible. A similar study has been done in Peru, another is being done in Spain and plans exist for studies in the Philippines and other countries.

GUATEMALA (Guatemala City) 1-15 August 1999. Consulting services. Monitoring of the Mediation Center attached to the Judiciary as a prelude to suggesting strategies for institutional strengthening and basic norms for mediation as requested by the Supreme Court of Justice.

UNITED STATES (Baltimore) 23-25 September 1999. The Annual Conference of the Society of Professionals in Dispute Resolution (SPIDR), held in Baltimore (MD), recognized the work that the Fundación Libra has done in implementing alternative methods of dispute resolution (ADR) in Argentina and Latin America when it awarded the Mary Parker Follett Award for 1999 to Gladys Stella Alvarez and Elena Inés Highton.

SPAIN (Madrid) 8-9 October 1999. Aida Kemelmajer de Carlucci and Germán C. Garavano led a panel discussion on “Judicial Reform in Argentina” as part of the International Conference on the Cost Effectiveness of Justice Systems, sponsored by the Law and Economy Institute of the Universidad Carlos III and the Law and Economy Research Center of the Universidad Complutense de Madrid.

PARAGUAY (Asunción) 8-12 November 1999. Consulting Services for the NCSC/USAID program. Field studies and evaluation of ADR activities in regard to meeting the goals of the AID 2001/2005 Project.

ECUADOR. Consulting services for the design of a Decentralized Administration System for the Judiciary, incorporating the National Council of the Judiciary/PROJUSTICIA Program (World Bank – Supreme Court of Justice) and the National Program for the Reform of the Administration of Justice (in the framework of Technical Cooperation Program grant ATN/SF 5687-EC – Modernization of the Legal System). Upon being shortlisted, we presented a proposal with the local firm Paredes y Asoc. on possible reform of the administrative services of the National Council of the Judiciary. “Administrative services” include human resources, budget, administrative/financial planning, incorporation of Tic’s, training and statistics. The proposals are being studied and a final decision is to be announced in January 2000.

1998
ECUADOR (Quito and Guayaquil) 25-27 March 1998. Activities were undertaken with the Judiciary to provide personnel with awareness and sensitivity training for mediation and conciliation. The aim of this exercise was to improve access to the system of justice and relieve overloaded courts. Corporación Latinoamericana para el Desarrollo/Fundación Libra.

BRAZIL (Rio de Janeiro) 10-13 May 1998. A lecture was given in the session on “Positive Ways of Solving Disputes” at the Conference of the International Bar Association – Section on Business Law, 2nd Latin American regional.

BRAZIL (Rio de Janeiro) 5-6 June. Seminar on ADR – “A Panorama: Argentina/Brazil/USA,” held at the American Chamber of Commerce and organized by the Celso Botelho de Moraes law office.

ECUADOR (Quito and Guayaquil) 9-12 June 1998. Consulting services within the Program to Determine the Causes of Delay in Courts of First Instance. This was done jointly with the Latin American Development Corporation (CLD). Consultation on a Proposal and Plan for Tender and Research on delays in cases in civil courts of first instance. Participated in the organization of focus groups (qualitative research).

NICARAGUA (Managua) 15-19 June 1998. Consulting Services. Program in Support of Alternative Methods for the Resolution of Disputes Regarding Property. Supreme Court of Justice/IDB.

PARAGUAY (Asunción) 21-14 July 1998. Lecture on “Mediation Programs Attached, Connected or Related to Courts: Current State of the ADR Movement in Argentina,” presented to the Supreme Court of Justice. USAID/The Research Foundation of the State University of New York.

COLOMBIA (Bogota) 28-31 July 1998. International Conference on Judicial Reform in Latin America organized by Corporación para la Excelencia en la Justicia. Gladys Stella Alvarez presented a talk called “The ADR Movement in Argentina”.

DOMINICAN REPUBLIC (Santo Domingo). Consulting services: NCSC/USAID Program for the Modernization of the Court System. This was the initial stage of a program to establish community centers attached to the Public Prosecutor’s Office. Field studies, awareness and sensitivity work with PPO personnel and training for community leaders.

EL SALVADOR (San Salvador) 15-18 September 1998. Consulting services: AID/FIU. Examination of the current state of ADR and of the implementation of conciliation in adult and juvenile criminal cases and in family law.

HONDURAS (Tegucigalpa) 28 September – 10 October 1998. Consulting services: Program for the Reform of the Administration of Justice. Diagnostic study of the situation. Course on Mediation and Conciliation for the Ministry of Labor and the Law School. Subject: Access to the Legal System.

UNITED STATES (Oregon) 14-17 October 1998. Annual conference of the Society of Professionals in Dispute Resolution (SPIDR). A presentation on ADR in Argentina was made.

PARAGUAY (Asunción) 8-16 November 1998. Consulting services within the Program to Strengthen the Rule of Law. USAID/NCSC study on the feasibility and design of a Neighborhood Mediation Project, pilot centers in municipal Asunción.

1997
BRAZIL (Belo Horizonte) 10-12 September 1997. Gladys Alvarez spoke on “Mediation as a Way to Solve International Economic Disputes” at a seminar on “Solving International Economic Conflicts” held in Minas Gerais under the sponsorship of the National Judiciary School, the Federal Department of Justice and the Minas Gerais Judicial School.

UNITED STATES (New York) 25 September 1997. Gladys Alvarez spoke on “Mediation in Latin America: Focus on Argentine” at a conference organized jointly by the Bar Association of New York, the Inter-American Bar Association and the American Arbitration Association on the occasion of International Arbitration Day.

UNITED STATES (New York) 25 September 1997. Articles published on the subject of mediation in the written record of the conference “International Arbitration Day: Global Perspectives”.

UNITED STATES (Orlando) 24-27 September 1997. Gladys Alvarez, Elena Highton and the mediator Barbara Hulburt co-chaired a workshop on “Mediation in Latin America: Focus on Argentina” at the 25th Annual Conference of the Society of professionals in Dispute Resolution – Judicial Sector.

EL SALVADOR (San Salvador) 28-31 October 1997. Within the framework of the program to reform the Administration of Justice system, Gladys Alvarez addressed the V Ibero-American Conference on Judicial Reform on “Alternative Methods for Dispute Resolution”. She gave a further five talks in several other cities of the country on various topics, such as “Alternative Methods of Dispute Resolution: Similarities and Differences”, “Litigation and Mediation”, “Community Mediation” and “Alternative Methods of Dispute Resolution and the Concept of Justice”. She published papers in the record of the V Ibero-American Conference on Judicial Reform, including ones on “Community and School-based Mediation”, “Alternative Methods of Dispute Resolution and the Concept of Justice” and “Alternative Methods of Dispute Resolution: Similarities and Differences”.

BRAZIL (Rio de Janeiro) 10-14 November 1997. Gladys Alvarez was asked by the Ministry of Justice to represent the Judiciary of Argentina at a Conference on the Administration of Justice in the Americas in the Framework of Globalization organized by the Court of Justice of Rio de Janeiro State. She addressed the conference on “Access to the Legal System and Alternative Methods of Dispute Resolution”.

CHILE (Santiago) 27-28 November 1997. Gladys Stella Alvarez was invited to talk on “Gender Inequalities v. the Equal Treatment That Should Exist For Parties Undertaking Mediation” at the Conference on Mediation, Family and Gender organized by the National Women’s Service of Chile.

HAITI 1997. Technical assistance given to the commission heading the UNDP program to reform the administration of justice system.

SPAIN (Basque Region – Oñati) 1997. “Judging the Judges: Recruitment, Selection and Evaluation”, conference organized by the International Institute for the Sociology of Law. Lecture by Gustavo Cosacov.

PRIOR TO 1997

DOMINICAN REPUBLIC 1996. Administration of Justice Reform. Program funded by the Inter-American Development Bank (IDB). Participation of Leonardo Schvarstein, contracted by the Fundación Institucionalidad y Justicia (FINJUS).

DOMINICAN REPUBLIC 1996. Alicia Carr spoke on “Managing Judicial Offices in the Dominican Republic” before FINJUS, with funding from the IDB.

PARAGUAY 1995. Course for personnel of the Public Prosecutor’s Office organized under the auspices of USAID . Upon the request of the Office of the Attorney General, Marcos Salt participated as a trainer.

PARAGUAY 1995. Drafting of basic guidelines for a bill on the prison system. USAID program. Our participation was requested by the Office of the Attorney General of Paraguay.

CHILE 1995. Development of a model and computer assisted simulation. Corporación de Promoción Universitaria and Fundación Paz Ciudadana of Chile.

EL SALVADOR. Pilot project and training for courts of preliminary investigation. Gustavo Cosacov and Cecchi & Company.

PARAGUAY 1995. Development of a program of statistical integration for the criminal justice system. Office of Crime Policy and Criminology.

PARAGUAY 1994. Program to reform the Judiciary in Paraguay. Assistance from the IDB. Headed by Alicia Carr and Leonardo Schvarstein.

CHILE 1994. Study of the Technical Report on the Organization of the Criminal Justice System. Carried out jointly with local experts and the Corporación de Promoción Universitaria and Fundación Paz Ciudadana of Chile.

URUGUAY 1994. Technical assistance provided for the Reform of the Administration of Justice Program. Evaluation of USAID Project URU 017/92. Comments and recommendations.

BOLIVIA 1993/94. Technical assistance provided for the Judicial Reform Program undertaken within the Democratic Initiatives Division. Observations, conclusions and recommendations made regarding the drafting of a plan of action for the modernization of the court system.

EL SALVADOR 1993. Advice to the commission charged with drafting a bill on the prison system. USAID.

CHILE 1993. Upon the request of USAID, we prepared an evaluation of the Program to Improve the Labor Law System carried out by the Corporación de Promoción Universitaria.

GUATEMALA 1991. Consulting services for the judiciary in the framework of the National Plan to Reform the Criminal Justice System. USAID.

PARAGUAY 1990. Technical assistance for the commissions charged with reforming the penal code and the criminal procedures of the country. Marcos Salt was contracted by USAID through Cecchi and Company Consulting, Inc.

PARAGUAY. Integrated System of Criminal Statistics. UNDP program under Gustavo Cosacov.

FURTHER EXPERIENCE IN LEGAL SYSTEM REFORM – WORK DONE IN ARGENTINA AND PIONEERING EFFORTS LATIN AMERICA

ARGENTINA 1999. Comprehensive Review of the Management Models of Judicial Offices (World Bank – Interior Ministry. Off ice for Financial Assistance to Provinces. Unit for the Modernization of the Provincial Judiciaries of Cordoba, Corrientes, Salta, Tierra del Fuego and Santa Fe BIRF No. 3877-AR). This is a state-sponsored project to restructure the jurisdictional units (Judicial Offices) and offer then support by introducing modern management systems, redesigning work flow, introducing indicators and paving the way for full automation of the Judicial Offices of the provinces of Salta, Cordoba, Santa Fe, Tierra del Fuego and Corrientes. The project is being carried out by a number of our consultants – Héctor Chayer, Enrique V. del Carril, Esteban Conte-Grand and Mariana Guissarri.

ARGENTINA 1999. Monitoring Constitutionality (Fundación Gobierno y Sociedad/UNDP). Upon the request of the foundation, a team of researchers and experts in the design of legal databases has joined this project to survey CSJN rulings on constitutionality over the last 100 years. Jorge Berchoic and Guillermo Mollinelli are acting as coordinators. A database has been designed and the justifications for all CSJN decisions that directly or indirectly touched on questions of constitutionality have been inputted.

ARGENTINA 1999. Survey and study of proposals for judicial reform (World Bank, Ministry of Justice, PROJUS. BIRF letter of agreement No. 343 ARG/98R02). We have been contracted to survey and study proposals made to reform the justice system in Argentina. Germán C. Garavano, Juan María Rodriguez Estévez, Héctor Chayer, Alejandro Cambellotti and Mariano Scotto are carrying out the project.

ARGENTINA 1999. Consensus Building (World Bank, Ministry of Justice, PROJUS. BIRF letter of agreement No. 343 ARG/98R02). Santiago Otamendi is heading up a team of consultants on this project, which is being carried out in the framework of the requirements laid out in the National Plan for Judicial Reform (NPJR) announced by the Ministry of Justice in December 1998. The main goal has been to oversee the start-up of the electronic response component of the NPJR website.

ARGENTINA 1999. Evaluation of the Computerization of the Jujuy Judiciary (World Bank, Ministry of Justice, PROJUS. BIRF letter of agreement No. 343 ARG/98R02). This includes setting guidelines for the process of computerizing the provincial administration of justice, preparing a report on how well Jujuy province has met the guidelines being developed by the national Ministry of Justice, and recommending how the process can be improved. Héctor Chayer heads this project.

ARGENTINA 1999. Incorporating Information Technology (IT) in the Justice System. This is a review of the progress made in incorporating information and communications technology in both the national and provincial justice systems. The study, requested by VERAZ S.A. (EQUIFAX), was carried out by Héctor Chayer, Germán C. Garavano and Milena Ricci.

ARGENTINA 1999. Collection and analysis of statistical information on the federal justice system (World Bank, Ministry of Justice, PROJUS. BIRF letter of agreement No. 343 ARG/98R02). Adrián Guissarri and Milena Ricci carried out an in-depth analysis and redesign of statistics kept by the Supreme Court of Justice (CSJN). A diagnostic analysis was made and the possible use of various basic and/or calculated indicators was examined as a way to glean useful information for the work of the national judiciary.

ARGENTINA 1999. The Judiciary, Economic Development and Competitiveness in Argentina: Measuring the Performance of the Commercial Courts of Buenos Aires.

Study contracted by the University of Buenos Aires, Office of Science and Technology – CONICET. In the framework of this research headed by Ana I. Piaggi de Vanossi, we received a request to examine the performance of the commercial courts of the nation’s capital by applying performance indicators. This work was done between August and October 1999 under Milena Ricci and Natalia Calcagno. FORES also participated in the two surveys aimed at gathering qualitative information. The first of these targeted lawyers litigating in the commercial courts and the second targeted personnel and civil servants of the courts to gather information on their working conditions.

ARGENTINA 1999. Sub-Program in Support of Crime Prevention and Access to the Legal System – Computerization of the Federal Penitentiary System (FPS) – Program to Support Reform of the Legal System (AR-0124, IDB 1082/OC-AR). This project involves administration of the files of prisoners in federal penitentiaries, their evolution (progress in their rehabilitation/fitness for social reintegration), serious and complicated illnesses and a human resources computer application for the administration of personnel. The following parties would use the computer systems: FPS prisons, sentencing courts, prison procurator offices and the National Office of the FPS. The aim of the project is to establish a communications infrastructure, acquiring the equipment, technology and know-how needed to carry out subsequent complementary projects progressing toward full computerization of the FPS. It should be possible for those programs to be managed by the Prison Information Department itself. The project is scheduled to extend over two years. Ramón Brenna is heading a team composed of Carlos Peix and others.

ARGENTINA 1999. Survey of Legal System Reform Resources (World Bank, Ministry of Justice, PROJUS. BIRF letter of agreement No. 343 ARG/98R02). Our consultants Germán C. Garavano and Mariano Scotto are carrying out this project to identify inputs to legal system reform in Argentina. One result has been a plan for the development and dissemination of the National Plan for Legal System Reform.

ARGENTINA 1999. National Plan for Legal System Reform - New Justice for the 21st Century (available on the Internet: http://www.planreforma.jus.gov.ar). Ministry of Justice. Once the Model Program for Reform of Provincial Administration of Justice Systems was approved, it needed to be redesigned and reshaped into a National Plan for Legal System Reform. This included adaptation of the text, conceptual development of an interactive CD-ROM, development of a webpage and design of a presentation folder. The Ministry of Justice later used private graphic design firms for production. The consultants involved were Germán C. Garavano, Héctor Chayer, Mariano Scotto, Martin Nessi, Fernando Cafferata, José Cacciola, Horacio M. Lynch and Anahi de Tappatá.

ARGENTINA 1998/99. Performance and Independence of the Federal Criminal and Correctional Courts of Buenos Aires. This research project was headed by Germán C. Garavano and looked at the federal criminal and correctional courts of the nation’s capital. Performance was measured using quantitative indicators developed CSJN statistics, complemented with further quantitative data obtained through field research done in Federal Court No. 2. Rebecca Ann Bill, a researcher from Stanford University, contributed to this study by developing an independence indicator.

ARGENTINA 1998. Model Program for Reform of Provincial Administration of Justice Systems. (IDB – Program 925/OC-AR; Ministry of Justice). The aim of this project was to design a strategic plan for judicial reform. It was to include development of guidelines for human resources policy, administrative and jurisdictional management, integrated computer systems for handling of court documents, infrastructure and the legal system. Background information used: “Justice and Economic Development” (CACBA and FORES), constitutional law studies, and previous work done by the World Bank, IDB, FIEL, IERAL and others. Research led to the drafting of a 430-page workbook divided into two sections. The first lays out some general ideas, summarizes the contents and contains an annex with a graphic description of the conceptual development of the plan. The second section lays out the plan over eight chapters and also contains three annexes and a bibliography. The following contributed to the project: Germán C. Garavano, Héctor Chayer, Mariano Scotto, Martin Nessi, Fernando Cafferata, José Cacciola, Horacio M. Lynch and Anahi de Tappatá.

ARGENTINA 1998. Immediate Justice: A Proposal for Small Claims (Association of Argentine Banks – ADEBA. Presented in a 1998 ADEBA seminar and funded by the Argentine Employers Council – CEA). This was a fully integrated proposal on the establishment of an “Immediate Justice” system for the city of Buenos Aires and Greater Buenos Aires. The study presented included human resource and policy needs, a study on costs, structure, judicial offices and division of labor, impact studies and implementation proposals.

ARGENTINA 1997/98. Justice and Economic Development. (Available online at http://www.foresjusticia.org.ar/sitecea/home.htm) This project was contracted by the Argentine Employers Council (CEA) with the Buenos Aires Bar Association. More than a dozen Argentine consultants and researchers were involved (Enrique V. del Carril, Horacio M. Lynch, Germán C. Garavano, Adrián Guissarri, Juan María Rodriguez Estévez and Marcelo Gobbi, among others) and foreign experts collaborated (including Owen Lippert of the Fraser Institute of Ottawa, Castelar Pinheiro of IDESP in San Paolo and Santos Pastor Prieto of Universidiad Carlos III of Madrid). The project included theoretical studies (impact of the justice system on economic development) and an overview of provincial systems (based on surveys in and visits to more than 10 provinces). Study trips to Mexico, USA, Canada, Spain Uruguay and Brazil were also made. A study was made of statistical information, the budget and human resources of the judiciary. The final result was a comprehensive plan to reform the system of justice. Specific attention is given to redesigning the administrative and human resources areas, introducing computerized systems, revamping the Judicial Office, and redesigning the division of labor and flow of work, as well as the training of personnel.

ARGENTINA 1996/97. Transition of the Criminal Justice System of Cordoba: Law 8123. This project took the form of support services for the reform developed by Gustavo Cosacov and the Fundación Estrategias for the Superior Court of Cordoba.

AREGNTINA 1995/97. Administrative Modernization of the Judiciary of La Pampa Province. We acted as advisors to the Superior Court of the province.

ARGENTINA 1995/96. Modernization of the General Office for Assistance to Former Inmates of Neuquén Province. This project was funded by the Federal Investment Council and included a diagnostic study and proposed reorganization.

ARGENTINA 1995. Consulting Services for the Superior Court of Chubut Province regarding improvements to the provincial administration of justice. Alicia Carr headed the effort.

ARGENTINA 1994/95. Argentina Center for Judicial Studies (CEJURA). This institution operates under the auspices of Fundación La Ley, with funding from USAID. Its purpose is to provide technical assistance to provincial courts and superior courts. Various research studies were conducted on judicial reform resulting from past efforts, various citations were awarded and three bulletins (“Cuadernos de CEJURA”) were published and widely distributed nationally and internationally. Rafael Bielsa, Alicia Carr and Leonardo Schvarstein, among other, participated.

ARGENTINA 1994. Support for the Judiciaries of Six Provinces. Alicia Carr participated in this World Bank-financed program.

ARGENTINA 1992. Justice: An Integrated Plan for Reform of the Argentine Judicial System (Bank of Boston Foundation). This was the third version of the FORES Plan for Judicial Reform (the first was made in 1979). It targeted three areas: institutional, human resources and operational. Upon its release, it was publicly examined by a panel composed of Supreme Court Justices, representatives of the National Bar Association and representatives of ADELCO. Taken into account in the study were the opinions of foreign experts (such as Winslow Christian, Roberto MacLean (Peru), Mark Cannon and William Davis), previous FORES studies and contributions submitted by other bar or legal associations (American Bar Association, American Judicature Society).

ARGENTINA 1989/92. Foundations for the Drafting of a Comprehensive Plan for the Reorganization of the Supreme Court of Buenos Aires Province. This combined overview, diagnostic study and proposal led to the Proyecto Administración Judicial, funded by USAID. An interdisciplinary team directed the program.

ARGENTINA 1989/92. Justice for All: Legal and Judicial Assistance for Low-Income People (USAID). Work included a study on the current situation in the country. Papers were prepared and videos produced. A proposal was formulated on regulatory changes (i.e. a public defender not under the employment of the public prosecutor’s office, bill drafted by Minister of Justice Arlsanian and incorporated in the constitutional reform of 1994). A lecture on the institution of public defender was prepared, as were training courses for public defenders. Access to the legal system and free legal advice were also examined.

ARGENTINA 1991. “Diagnostic Study of the Structure of Argentina’s Judiciary.”

Done for the Supreme Court of Justice, with funding from USAID.

ARGENTINA 1988/90. Pilot projects for the judiciaries of Santa Fé, Buenos Aires Province and Rio Negro.
ARGENTINA 1988. Pilot Project for the Computerization of the Civil Courts of the National Capital.

ARGENTINA 1988. Design of Administration Systems for the Labor Courts of Entre Ríos Province.

ARGENTINA 1987. Project on Comprehensive Computerization of the Judiciary in the Province of Tierra del Fuego, the Antarctic and the South Atlantic Islands. Provided advice and participated in the examination and design of “SAL Administration Systems for the Labor Courts of Buenos Aires” (computerized registration, management, monitoring and control of the functions and tasks of the judges and employees of the judicial office). The SAL system is used in all 45 labor courts of first instance in the nation’s capital.

ARGENTINA 1987. A Study of INFORIUS (project for computerization in Spain) (National Secretariat for Justice). This was an overview of computerization efforts and a critical evaluation of the INFORIUS report on the Judicial Office Information System published in Spain in 1984.

ARGENTINA 1987. Supreme Court Reform. Fundación Antorchas. This projects included studies on the role of the National Procurator’s Office and made recommendation and proposals for changes. The final study was composed of five chapters with a wealth of tables and graphs analyzing the work of the nation’s highest court. Jurisdiction, subject matter and length of court delays, main litigants, geographic areas and types of resources were some of the particulars examined. Horacio María Lynch coordinated the study and Silvana Stanga was the main contributor.

ARGENTINA 1978. Judicial Reform – A Diagnostic Study of the Argentine System of Justice. FORES headed this pioneering effort. Scientific seminars and field studies went into the organization of the 2nd Conference on Judicial Reform held in Mar del Plata in September 1978. The tasks undertaken included preparatory work for surveys, selection/invitation of experts from the United States, and examination and publication of the results.

OTHER TRAINING ACTIVITIES AND PUBLICATIONS

ARGENTINA 1999. Policies to Combat Crime. Lecture by Germán C. Garavano on Criminal Courts in the Federal Capital and the Province of Buenos Aires: Independence of Judges, Efficiencies, and Statistics on Workload and Decisions. Presentation of the Plan for Judicial Reform. Others also gave lectures at this event, including Eugenio Burzaco, Carlos Mahiques, and José Barbaccio. The seminar was organized by La Nación, Conciencia, FORES, the Bar Association of the City of Buenos Aires, Grupo Sophia and the Society of Criminal Lawyers. Buenos Aires, August 1999.

ARGENTINA 1999. Seminar on Judicial Reform of the System of Justice for the 21st Century. Lectures given by the World Bank representative in Argentina, experts from ARGENTUS (Domingo Sesin, Horacio Lynch, Enrique del Carril and Germán C. Garavano) and Eduardo Molina, President of the Federal Board of Courts and Provincial Superior Courts. Organized by the Bar Association of the City of Buenos Aires and Fundación Nobel with the support of the World Bank. Buenos Aires, August 1999.

ARGENTINA 1999. International Seminar on the Politics of Consensus for Comprehensive Reform of the System of Justice, organized by the Novum Millenium Foundation, Forum for Institutional Reconstruction, the Buenos Aires Administrative Sciences Foundation, the Carlos Auyero Foundation, the Federal Board of Courts and Provincial Superior Courts and the United States Information Service (USIS). University of Buenos Aires, June/July 1999.

ARGENTINA 1999. Seminar on Judicial Reform – Forum to Build a Consensus and Disseminate Information on the Need to Reform the System of Justice. Organized by the Superior Court of Chaco with the support of the Federal Board of Courts and Provincial Superior Courts. Resistencia, May 1999.

ARGENTINA 1999. Meeting of Experts on Judicial Reform. This was an open discussion on guidelines for a National Plan for Judicial Reform (NPJR) bringing together judges of provincial courts and the Council of Magistrates of the city of Buenos Aires, and representatives of NGOs, such as the Association of Magistrates and Civil Servants, FORES, FUNDEJUS and Social Forum for Justice. Organized by PROJUS, World Bank and the Ministry of Justice. Mar del Plata, April 1999.

ARGENTINA 1999. Colloquium on Reform of the Criminal Justice System. Given the positive results of the 1998 colloquium, a follow-up was organized in the city of Neuquén on 27-28 May 1999 at the request of the President of the Neuquén Federal Criminal Court, the honorable Aideé Vázquez Villar de Argüello. The purpose was to examine possible reform of the province’s code of criminal law procedure. More than 300 people attended, including employees and civil servants working for the judiciary of the nation’s capital and several provinces (Tierra del Fuego, Neuquén, Chubut, etc.). Members of the panel, all eminent in their respective fields, were well received. Among others, these included Patricia Llerena, José Barbaccia, Ricardo Mendaña, Germán C. Garavano, Pablo Lanusse and Enrique V. del Carril.

ARGENTINA 1999. Training for members of the National Securities Commission (Project No. ARG94/018 – UNDP). EABA, through Fundación Libertad, was named Academic Coordinator of Training for executive staff of the National Securities Commission. The contract was awarded through an open tender before the World Bank and was successfully carried out between March and July 1999.

AREGNTINA 1998. Colloquium on Reform of the Criminal Justice System. Organized by FORES on 1-2 December 1998. The colloquium was held at the Bank of Boston Foundation with the purpose of examining the reform of the national code of criminal law procedure as described in a bill presented in Congress by the Ministry of Justice. Attendance was good and included lawyers, judges and employees and civil servants working for the judiciary both in the nation’s capital and in the provinces. Members of the panel, all eminent in their respective fields, were well received. Among others, these included Patricia Llerena, Jorge Kent, Francisco D’Albora, Luis Cevasco, Adolfo Tamini, Germán C. Garavano, Horacio M. Lynch, Carlos Mahiques and Francisco D’Albora, Jr.

ARGENTINA 1998. International Seminar on Rule of Law, Legal Safeguards and Development. Papers were presented by Enrique del Carril, Germán C. Garavano, Juan R. Estevez, Horacio M. Lynch and Gustavo A. H. Ferrari, among others. The seminar was sponsored by Fundación Empresas and the Friedrich Nauman Foundation and was held in Cordoba in November 1998.

ARGENTINA 1998. Working Group on Judicial Reform. Center for Strategic and International Studies (CSIS). Germán C. Garavano addressed the group on Judicial Reform in Argentina. Buenos Aires, October 1998.

COSTA RICA (San José) 1997. Third Inter-American Encounter on Alternative Methods of Dispute Resolution (ADR). This event was co-organized by the Inter-American Institute of Human Rights, UNDP, the UN Latin American Institute for Crime Prevention (ILANUD), the German Economic Service Program (ECON/GTZ), and the Center for Conciliation and Arbitration of the Costa Rican Chamber of Commerce. The conference was co-sponsored by the Government of Costa Rica, the Bar Association of Costa Rica, the Costa Rican Commission for the Promotion of Peaceful Resolution of Disputes and the Information and Cultural Services of the US Embassy in Costa Rica. The countries participating exchanged up-to-date information on mediation, conciliation and arbitration as employed in the judicial, commercial and community spheres. Experts spoke on various related subjects, including international trade dispute resolution in MERCOSUR and NAFTA, development of ADR centers, ethics and quality control for neutral parties, mediation in family and school conflicts, mediation in environmental disputes and training for neutral parties. San José, 2-5 November 1997.

BOLIVIA (Santa Cruz) 1995. Second Inter-American Encounter on Alternative Methods of Dispute Resolution (ADR). Held in collaboration with the National Center for State Courts of the United States (NCSC). This event was held in Santa Cruz de la Sierra from 28 to 31 March 1995. In attendance were 80 participants for 14 countries, including Supreme Court justices, Justice Ministers and representatives of the public and private sector, NGOs, foundations and chambers of commerce. In the meeting a decision was made to create the Inter-American ARD Organization. Fundación Libra was named secretariat of the permanent commission of the Inter-American ARD Organization. In parallel to the conference, two 18-hour mediation training course were held. Fundación Libra ran one on “ARD in the Justice System” and the Community Board of San Francisco offered one on “ARD in the Community”.

ARGENTINA 1993. First Inter-American Encounter on Alternative Methods of Dispute Resolution (ADR). In collaboration with the National Center for State Courts of the United States (NCSC), we organized this meeting in Buenos Aires from 7 to 10 November 1993. The conference was declared of “national interest” in Argentina and was supported by USAID and the Argentine Ministry of Justice. In attendance were 92 delegates from 17 countries of the Americas, including Supreme Court justices, Justice Ministers and representatives of the public and private sector, NGOs, foundations and chambers of commerce. The proceedings and conclusions of the conference were published in both Spanish and English.

COLOMBIA. Seminars for Professors of Law. Upon the request of the Universities of Rosario and Bogota, Drs. Del Carril, Ciaría and Gomez Naar gave various course for their professors of law.

ARGENTINA 1988. Lawyers in Argentina: A Report by Professor Neil Gold/World Bank Consultant. “The Scientific and Professional Training of Lawyers (A study of the training of lawyers in Argentina).” Professor Neil Gold of Canada, an expert in the training of lawyers and then-director of the City Polytechnic of Hong Kong, came to Argentina thanks to FORES, the Embassy of Canada (which offered economic assistance) and Fundación La Ley, the Bank of Boston Foundation, the Bar Association of the City of Buenos Aires and the Judicial School of the Supreme Court of Argentina (all of which offered sponsorship). He met more than 200 people at talks and during visits, social events and meetings. He participated in some 30 interviews, visited 20 institutions and law firms, held 6 workshops and gave a lecture. He used our offices as his headquarters and was aided in Buenos Aires and Cordoba by Horacio M. Lynch and Enrique V. del Carril.

ARGENTINA 1985. Education in the Law and the Preparation of Lawyers in Argentina. This study examines and summarizes the results of a national survey of lawyers on the preparation offered by the nation’s law schools. It includes a diagnostic study and proposals for improvements.

ARGENTINA 1977/78. First and Second International Conferences on Judicial Reform in Argentina. With assistance from the United States Embassy and the government of the province of Buenos Aires, these meeting were held in Mar del Plata in October 1977. Local and international experts were in attendance, including members of the US Supreme Court and the Director of the Judicial Training Center of Japan. The Proceedings included a full analysis of the situation and the conclusions of the conference.

FURTHER EXPERIENCE IN MEDIATION AND ADR

We have undertaken educational endeavors in Chile, Paraguay, Brazil, Uruguay, Bolivia, Peru, Ecuador, Guatemala, El Salvador, Costa Rica, Mexico and the Dominican Republic.

We have collaborated with UNDP in a course for judges and lawyers in Montevideo, Uruguay; with the Washington-based Inter-American Bar Association on dissemination of information on ADR for Superior Courts in several cities of Bolivia; and with the Corporation for University Promotion and the National University of Santiago on training activities in Chile.

The accumulated experience in mediation and training in mediation of Argentine teachers has meant that since 1993 they are being invited to other countries of the hemisphere to lead courses in mediation, conciliation and negotiation. Argentina is very much in the vanguard of this movement in the Americas.

Mediation training courses have been offered in the Conciliation and Arbitration Centers of the Chambers of Commerce of Chile, Paraguay, Bolivia, Uruguay and Costa Rica (the last two contracts were awarded through an open international tender with IDB funding).

Training courses have also been offered in the Commercial Association of Minas Gerais, Brazil (given in Portuguese). In collaboration with USAID, we have trained mediators in Peru, Chile, Mexico, Paraguay and the Dominican Republic.

Professionals from throughout the Americas come to Buenos Aires to enroll in the continuing education seminars and workshops that we organize.

In 1999, we organized courses in conciliation and mediation techniques within the framework of consultations on restructuring the judiciary and the Administration of Justice Reform Program in Tegucigalpa (Honduras). We were contracted to do so by Florida International University within the ARD component of an IDB program. We offered two seminars within the NCSC/USAID program in Paraguay under the title “Workshop on Community Mediation: An Initial Pilot Experience in Mediation”. In the same country, we were used as consultants for the monitoring and evaluation of Neighborhood Mediation Center No. 1, and for an evaluation of the performance of mediators.

Also through NCSC and USAID, we go to Santo Domingo (Dominican Republic) every March and July to participate in the Court Modernization Program by offering a course called “Introduction to Mediation: Basic Training and Criminal Mediation” designed for public prosecutors and senior police officers. Gladys Alvarez oversees the design of the Pilot Mediation Centers attached to police departments and also lectures at the Magistrate’s Schools in Santo Domingo and Santiago, and in the postgraduate program in Civil Law at the National University of Santo Domingo.

With NCSC and USAID, Fundación Libra will be organizing the First University Workshops on ADR in Santo Domingo in February 2000.

Within the UNDP program in Guatemala and the efforts organized by that nation’s Supreme Court in the framework of the Judiciary Modernization Plan, the Modernization Committee has asked our foundation to monitor the mediation center attached to the judiciary and to come up with strategies for expansion and institutional strengthening. We are also drafting basic language for mediation regulations, and offering a course called “Introduction to Criminal Law Mediation and Interdisciplinary Training in Family Mediation”.

Dispute Resolution Services
In addition to providing technical support for the establishment of Dispute Resolution Centers, we also run ADR centers.

The Mediation and Arbitration Centers that Fundación Libra administers or supervises have always had management and monitoring programs that assure that all information on mediation hearings and rooms, mediators, parties, legal representation, legal questions and related matters, results, fees (for centers with fees) and other statistical information is registered. The programs in question have evolved to meet changing needs.

Our Code of Ethics for these centers was the first in Latin America and in the Spanish language. It has served as a model for other centers in our country.

Development of Mediation Centers

Mediation Centers:

1. Mediation Center of the Ministry of Justice of Argentina. We have supported and collaborated in the National Mediation Plan through work with the national Ministry of Justice and provincial judiciaries.

In the framework of this initiative, we participated in the start-up of the Mediation Pilot Plan spanning 20 national civil law courts of first instance in the nation’s capital (property and family). This experiment, carried out between 1993 and 1995, was the first time something like this was done in Argentina, and it has become a model that is studied not only in or country but in others of the hemisphere.

We organized seminars and training sessions in Mediation and Negotiation Techniques (under the auspices of USAID) specifically for judges and civil servants involved in the above-mentioned pilot program. We have also collaborated in the establishment of the School for Mediators and of the Corps of Mediators of the national Ministry of Justice by both organizing and monitoring training of personnel.

2. Mediation Center attached to the Superior Court of the province of Chaco. Since 1994 we have acted as advisors for the design and operations of the Mediation Center. We have trained 60 mediators and are in charge of continuing education. Periodically we review how the center is doing. The center takes on cases referred by judges and also undertakes community service by accepting cases coming directly from parties desiring mediation.

3. Mediation Center attached to the Superior Court of Jujuy. We designed and helped to set up the center in 1994, much in the fashion we did for the center covered in paragraph 2. The Jujuy Superior Court convened civil servants in their employ who were trained and assigned to the center as mediators.

4. Mediation Center attached to the Supreme Court of Guatemala. We participated in the establishment of this center in 1998. We trained a group of 20, 8 of whom were later chosen to work as mediators on cases referred by the justices of the court. In 1999, we evaluated the administration and quality of service of the center as a step in further developing the institution.

5. Mediation Center attached to the Supreme Court of Paraguay. This project was started in 1997 and is now entering the implementation stage. We trained a body of 60 mediators, a number of whom will be chosen to work in the Mediation Center. The stage of education and awareness training for judges, including the justices of the Supreme Court, has just been completed.

6. Mediation Center of the Ombudsman of the City of Buenos Aires. As requested by the Ombudsman, we carried out a diagnostic study and planned the development of a dispute resolution center. Once the physical space itself was designed, we proceeded to train the administrative personnel and mediators that were there. Fundación Libra took the lead on the initial mediations while monitoring the work being performed by the center’s team. On 27 March 1996, the Center for Free Community Mediation of the Office of the Ombudsman of the City of Buenos Aires was officially inaugurated with the presence of municipal and national authorities.

7. Mediation Center of the bishopric of Morón. We collaborated with the bishopric of Morón to set up a community mediation service in the administrative area of Morón, Province of Buenos Aires. This was done in the framework of an agreement signed by the bishopric and the province. The center was inaugurated in November 1995. Mediation can be sought by private parties or referred by the Morón courts. The center offers mediation free of charge and is open to the whole community of the dioceses. Introductory courses and mediation training have been organized to form local professionals. The center’s courses and apprenticeships have been certified by the Ministry of Justice. The center has also received technical and institutional support from the Community Board of San Francisco (USA).

8. Mediation Center of the Association of Clerks of the nation’s capital. Since 1992 we have trained clerks who work in this arbitration and mediation center. We have also advised the center on administrative matters and on a code of ethics for its mediators. The center was inaugurated in August 1995. Both court-referred and private mediation is carried out. Fundación Libra developed and put into place a supervision and quality control program during the center’s first few years of operations.

9. Arbitration and Conciliation Center of the Commodities Exchange of Uruguay. We won an international tender to provide training for mediators within a program funded by FOMIN (IDB). From 1997 to 1999, we trained 130 mediators and provided technical advice for the start-up of the mediation services of the center.

ALTMARK, Daniel Ricardo

Attorney specializing in Informatics Law. Advisor to the Legal Databases Office of the Ministry of Justice. Advisor to the Ministry of the Economy and Public Works on the admissibility as evidence of digital documents stored in public administration files. Director of the Postgraduate Refresher Program in Informatics Law at the School of Law and Social Sciences of the National University of Buenos Aires. Professor of Law at the University of Buenos Aires, University of Salvador and the National University of Lanús. Professor in the Masters Program for State Attorneys. Consultant to the World Bank for various projects.

ÁLVAREZ, Gladys Stella

Judge of the National Appeals Court (Civil Law) of Buenos Aires since 1984. Previously practiced law and was on the Bench of the Court of First Instance. Graduated from the University of Buenos Aires Law School in 1957. Certified as a mediator by the Argentine Ministry of Justice. Presides over the Consejo de Honor (Council of Honor) and is the academic director of the teaching staff of Fundación Libra, a not-for-profit NGO founded in 1991 to support efforts to modernize the system of justice and to promote alternative dispute resolution (ADR) in Argentina. Heads the “Negotiation and Dispute Resolution” course of studies at the Graduate School of Law and Social Sciences of the University of Buenos Aires and is Professor of the Philosophy of Law in the undergraduate program of the same school. Holds the “Mediation” chair at the Law School of the University of Business Sciences. In recognition of her pioneering work in the field of mediation in Argentina and of her role in creating the National Mediation Plan, in 1994 Dr. Álvarez, was awarded the Special Practical Achievement Award of the Center for Public Resources of New York, along with Dr. Elena Highton, Fundación Libra and the Argentine Ministry of Justice. In 1999 she and Elena Hightom were presented with the Mary Parker Follett Award by the Society of Professionals in Dispute Resolution for their innovative work in the field of ADR. Member and coordinator of the National Mediation Commission created by Presidential Decree 1420/92. Member of the coordinating committee of the pilot program in mediation in the Buenos Aires Civil Courts carried out from 1993 to 1995. Member of the Commission for the Reform of the National Civil and Commercial Code of Procedure. International advisor and consultant on matters related to the administration of justice, judicial schools and alternative methods of dispute resolution. In this regard, Dr. Álvarez has given many courses and has participated in national and international conferences and meetings of many groups, such as the Conference of Presidents of Supreme Courts of the Americas, International Association of Woman Judges, Inter-American Bar Association, National Center of State Courts, American Arbitration Association, Association of the Bar of the City of New York, World Bank and Inter-American Development Bank. Visiting Professor for the Seminar on Procedural Reform in Central America organized by the Harvard Law School, where she was in charge of “Incorporating ADR in Procedural Reform in Central America”. In 1992, the Supreme Court of Argentina appointed Dr. Álvarez to the commission charged with establishing a Judicial School. Currently she is a member of the training committee of the Judicial School of the National Association of Magistrates and Civil Servants. Dr. Álvarez has written and co-written books and articles on ADR and on the quantification of damages and computer science.

AMIDOLARE, Ana María

Holds a degree in Psychology and was a founding member of Fundación Libra. Certified mediator at the Mediation Center of the Ministry of Justice. Studied with eminent specialists such as Sharon Press, Patricia Roback, Susan Coleman, David Jenkins and Barbara Hulburt. Took the “Advanced Mediation Training Seminar” of the International Mediation Institute and Nova University’s Department of Dispute Resolution (Florida). Supervises interns at the Mediation School of the Ministry of Justice. Director of Fundación Libra’s project on mediation in the schools. Coordinator of Mediator Training courses co-sponsored by the Ministry of Justice of Chile, the Center for University Promotion and USAID.

BERTONI, Eduardo Andrés

Attorney, public prosecutor, faculty of UBA and Visiting Scholar at the Colombia University School of Law for the first semester of 1997. Appointed Associate Professor by the Dean of the National University of Buenos Aires School of Law upon the proposal of the Department of Criminal Law and Criminology. Contracted as a consultant by Checchi & Company Consulting Inc. for the Judicial Reform in El Salvador II project (sponsored by USAID). Visiting professor for the Modern Problems in Law course organized by the National Union of Jurists of Cuba. Taught at the postgraduate level for the San Isidro Bar Association course on Procedural Reform in the Province of Buenos Aires (second semester 1998). Member of the faculty of the University of Palermo (Buenos Aires) Law School Postgraduate Program. Member of the Institute for Comparative Studies in Criminal law and Social Sciences (INECIP) of Buenos Aires. Member of Forum for Institutional Reconstruction of Buenos Aires. Member of the Technical Area of the Reform of the National System of Criminal Procedure project of the National Justice Office (1989). Has published widely and participated in seminars and conferences.

BIELSA, Rafael

Specialist in informatics as applied to the law and in programs connected to justice system reform. Won fellowships to the Phillip Jessup International Law Moot Court Competition in Washington, DC and to the Intergovernmental Bureau for Informatics in Rome. Was a Visiting Fellow at the Istituto per la Documentazione Giuridica of Florence (Italy) and Associate Expert at the Corte Suprema di Cassazione of Rome (Italy). Director General of Research and Projects of the General Office of the President of the Republic. Ministerial Coordinator of the National Program of Technical Assistance for the Administration of Social Services – Ministry of Justice, BIRD and UNDP. Group Director of Project Management at the Ministry of Justice. Coordinator of the Center for Constitutional and Policy Studies of the Ministry of Justice. Advisor to the Cabinet of the National Justice Secretariat and of the Ministry of Justice. Consultant to the Intergovernmental Bureau for Informatics of Rome (Italy) and to the Regional Council for the Teaching of Informatics of Madrid (Spain). Advisor to the governments of Bolivia, Cuba, Chile, Ecuador, El Salvador, Guatemala, and Mexico. External auditor for the Program for the Financial Health and Economic Development of the Provinces of Argentina of the Interior Ministry. UN expert in Institutional Strengthening (Justice). UNDP expert in Evaluation of Social Projects. Academic coordinator for the series “Informatics and Law” (Depalma, Buenos Aires). Member of the Scientific Council of Honorary Members of the collection “Informatics and Law” of the Istituto per la Documentazione Giuridica-Consiglio Nazionale delle Ricerche (Florence, Italy). Honorary Academic Director of the Center of Judicial Studies of Argentina (CEJURA, agreement between USAID and Fundación La Ley of Buenos Aires). Author of ten books and over one hundred articles in his area of specialization. Speaker at an equal number of conferences and other events. Awarded numerous prizes, including the Fundación IUS Award (La Plata, 1992), the IX Latin American Competition of Essays and Monographs on Public Administration Award (Venezuela, 1992/93), and the FUNDEJUS Award (Buenos Aires, 1992/93). Specialist in judicial systems for the National Program for Human Development (Senate of Argentina, Commission on Ecology and Human Development, UNDP). Technical Coordinator for the National Constitutional Convention of 1994. Assistant Director of the Center for Constitutional and Policy Studies of the Ministry of Justice. Administrative and Management Coordinator for the Justice Sector Program set up by the Ministry of Justice and the IDB. Director of Coordination for IDB Project AR 1024. Director General of the Central Executing Unit for the Program for the Reform of the Justice System (IDB/Republic of Argentina). Advisor to the Board of Directors of Banco de la Provincia de Buenos Aires (Chair of the Y2K committee). Director General of the technical assistance project Organization of a Model for the Judiciary of the City of Buenos Aires (City of BA/UNDP). Currently Auditor General of Argentina.

BRENNA, Ramón Gerónimo

Attorney specializing in documental, judicial and parliamentary informatics. Technical Director for the Argentine Legal Digest Project at the National University of Buenos Aires. Former Director General of Informatics Legislation and Legal Documental Informatics of the Deliberative Council of Buenos Aires Municipality. Co-author of the Digesto Ordenado Municipal of the City of Buenos Aires. Academic coordinator and professor for the Masters Program in Legislative Sciences at El Salvador University (Buenos Aires). Educator. World Bank consultant for a project on Reform and Modernization of the Judiciary in Corrientes Province. Coordinator of the Executive Committee of the Program of Information Structure Reform of the Office of the Assistant Secretary of Government Action from April to December 1992 (appointed through Resolution S.G. No. 137/92). Projects Coordinator for the General Research and Projects Division of the Office of the Assistant Secretary of Government Action of the General Office of the President. Author of numerous studies and publications, including The Computerized Courtroom (Compumagazine, Year II, No. 15, 1989) and Reform of the Justice System and New Technologies (Ad-Hoc Press, Buenos Aires, 1993). Has performed work related to computerized and non-computerized legal and executive information systems in both the public and private sectors. Worked as a Consultant to the World Bank and the Government of Corrientes Province for the drafting of a Project for the Reform and Modernization of the Judiciary of Corrientes Province; for study and drafting of a Project for the Comprehensive Computerization of the Judiciary of Tierra del Fuego Province, the Antarctic and the Islands of the South Atlantic; and for the analysis and design of a “System for the Administration of the Labor Courts of the Nation’s Capital”, which included computerized registration, management, monitoring and control of the functions and tasks performed by judges and judicial office personnel (1987-89). This system, called SAL, is now used by all 45 Labor Courts of First Instance in the nation’s capital. Was an advisor to and participant in the Pilot Program for the Computerization of the Civil Courts of the Nation’s Capital (1988-89). Was an advisor to and participant in the design of a System for the Administration of the Labor Courts for the Judiciary of Entre Rios province (1988-89). Was an advisor to and participant in the Project for the Computerization of the Vehicle Registration System (Project INFOAUTO, 1988). This system is now used in the nation’s capital city, and includes computerized handling of information on vehicle registration, administration, collection of fees, monitoring and control of all operations. Was an advisor to and participant in pilot projects for the judiciaries of Santa Fé (1988-89) and Buenos Aires Provinces (1989-90). Was an advisor to and participant in the Project for the Computerization of the Criminal Courts of Río Negro. Did a pre-feasibility study on computerization of the Senate of Santa Fé Province.

BUSCAGLIA Ed

As a legal and economic senior specialist and consultant with the World Bank, the Agency for International Development and OAS: presently conducting economic and legal diagnostic and impact analyses of the judiciaries and civil service reforms in developing countries. Specialized in assessing the economic and social impacts of legal and economic reforms (e.g. access to justice, efficiency and effectiveness of the judicial sector, alternative dispute resolutions, anti-corruption programs, etc.). Applying jurimetric (i.e. legal-statistical) techniques to the analysis and identification of the source of inefficiencies in dysfunctional institutions. Specialized in the design and implementation of procedural and administrative reengineering to work-flows within the courts (judicial and administrative personnel) and administrative agencies. Simplification and rationalization of administrative procedures within government (includes use of quality control techniques). Responsible for designing and delivering international economic and institutional assessments, background reports, monthly presentations, and risk analyses for international organizations, governments and consulting firms. Academic and applied expertise in jurimetric assessments of the economic effects of laws and judicial systems on economic development. As a Senior research Fellow at Stanford University and President of the Inter-American Law and Economics Association, expertise in the fields of law and economics, and economic development (courses taught: jurimetrics, introduction to law and economics; law and economics of development; applications of law and economics of public policy, case studies.

CACCCIOLA, José M.

Architect, Faculty of Architecture and Urbanism, UBA (1966). Consultant to the United Nations Development Program (UNDP) (1998). International consultant expert in the implementation phase of the cycle in engineering and social investment projects. Engaged by the Pre-investment Unit (1998) to make a diagnosis of deficiencies in municipal justice administration in the context of the Model Reform Program for the Provincial Departments of Justice.

CAFFERATA, Fernando

Lawyer, Budget Secretary of the Magistracy Council of the City of Buenos Aires. Master’s degree in Administrative Law, Universidad Austral. Researcher, Universidad Austral. Researcher for international credit organizations. Researcher for the attached study “Justice in the Provinces” (FORES/City of Buenos Aires Lawyers’ Professional Association). Expert on Argentine federalism. FORES researcher. Researcher “Justice and Economic Development” (FORES, 1997-98). Obtained the award “Federal Board of Provincial Supreme Courts of Justice”. Full professor of Provincial Public Law, Universidad del Museo Social Argentino (1998). Author of various books and publications. Researcher for the “Model Reform Program for the Provincial Departments of Justice”, Inter-American Development Bank (IDB) 925/OC-AR.1.EG.10-) (1998). Co-author of the National Judicial Reform Plan.

CALCAGNO, Natalia

Degree in Sociology, UBA (1997). Researcher for UBACYT and CONICET projects. World Bank consultant (PROJUS). Professor, Sociology program (UBA) for courses on Analysis of current Argentine society and Argentine political economy. Works as a consultant and carries out statistical analysis. Studying for master’s degree in Economic Sociology, Universidad de San Martin.

CAMBELLOTTI, Alejandro

Lawyer specialized in the fields of civil, commercial and administrative law. Invited to provide advisory services to non-governmental institutions (Lomas Joven Foundation, Buen Camino Foundation). Has provided consultancy services related to the sphere of private enterprise and the new technologies (Model Reform Program for the Provincial Departments of Justice, Project for the Development of Small-Scale Enterprise). Consultant to the United Nations Development Program for the Program to Reform the Justice Administration System (PROJUS) (1999).

CARR, Alicia Dorotea

Lawyer, UNBA (1966-1972). Has taken various specialization courses, including “The United States Judicial Administration and Judicial System”, at the National Center for State Courts, in Williamsburg, Virginia, USA (1995). Is currently executive head of the Sectoral Executive Unit of the Federal Board of Courts, in a program financed by the Inter-American Development Bank (IDB). Has provided consultancy services on numerous occasions, including: the project “Diagnosis of the Structure of the National Judiciary”, for the Supreme Court of Justice, financed by the Agency for International Development (1991); the program for the reform of the Judiciary of the Republic of Paraguay, sponsored by the Inter-American Development Bank (1994); the program to support the judiciaries of six Argentine provinces, financed by the World Bank (1994). Has been a consultant to the Superior Tribunal of Justice of the province of Chubut to improve the provincial department of justice (1995), and collaborated in the preparation of the report on “Management of Judicial Offices in the Dominican Republic”, for the Dominican Institucionalidad y Justicia Foundation, financed by the Inter-American Development Bank (1996). Has also been legal advisor to the Center for Judicial Studies of the Argentine Republic (CEJURA) financed by the Agency for International Development and the La Ley Foundation (1994-1995).

CASTIÑEIRAS, Rodolfo Emilio

Consultant, specialized in family law. Argentine. Lawyer, 1990, Faculty of Law and Social Sciences of the Universidad Nacional de Buenos Aires. Courses completed and preparing thesis for Master’s degree in New Court Technologies. Graduated in 1999 from the Public Policies and Planning Department of the Universidad Nacional de Lanús, Buenos Aires, Argentina. Has practiced independently as a lawyer since 1990, mainly dedicated to cases of child and family law. Since 1985, has been an official of the national Ministry of Justice; joined the Ministry to provide services to the Argentine System of Juridical Informatics, and currently carries out a major part of his activities with this organization. Was also an advisor to the cabinet of the Under Secretary of State, in 1994 and 1995. Within this Ministry, was a member of the Interdisciplinary Team on Family Violence in 1998. Has completed various courses and attended numerous national and international events in the field of juridical informatics as a participant, collaborator, speaker and coordinator, in particular, the First Rioplatense Meeting on Informatics and Law, held in Buenos Aires in November 1989.

CONTE-GRAND, ESTEBAN

Lawyer. FORES researcher. Partner in the Conte-Grand Law Office (1997-1998). Consultant retained for the research project “Integral Review of the Management Model for Judicial Offices”, Provincial Development Program. Secretariat for Financial Assistance to the Provinces. Ministry of the Interior, Loan Agreement IBRD No. 3877-AR. Assistant professor of “Administrative Law”, UCA.

COSACOV, Gustavo Daniel

Lawyer, UNC 1975. Master’s degree in Criminal Science from the National Institute of Criminal Science, Mexico 1981. Doctorate, UNBA 1998. Honorable mention for master’s thesis on criminal science, National Institute of Criminal Science, Mexico 1981. Has provided consultancy services on several occasions on the reform of the judicial system and the criminal systems, as well as statistical indicators for criminal justice in Argentina and other countries such as, Chile, Paraguay and El Salvador. Author of numerous national and international publications. Has been a guest speaker in Argentina and abroad.

CHAYER, Héctor

Professor of Philosophy and Educational Sciences (1989). Lawyer, UBA, with honors (1996), strong emphasis on advisory services for the implementation of information and communication technologies in educational establishments, companies and institutions. Has been retained by the World Bank on various occasions. Consultant retained by the provincial judiciaries for the organization of the judicial office in the province of Salta. Researcher for the Model Reform Program for the Provincial Departments of Justice, Inter-American Development Bank (IDB) (925/OC-AR.1.EG.10-) (1998). Co-author of the chapter of the National Judicial Reform Plan on Introduction to Information Technologies in the Courts. Consultant to the World Bank for the Program to Reform the Justice Administration System (PROJUS) (IBRD 343-AR/98R02-1999).

DA ROCHA, Joaquín Pedro

Lawyer, Attorney, UBA, 1969. Deputy Director of the Department of Criminal Law and Criminology since 1996. Advisor to the academic staff on the Faculty Council 1998-2002. Academic Director of the Superior Institute of Justice Studies, since 1999. Consultant to the Office of the national Attorney General, since 1997. Alternate member of the Prosecution Court, 1998-2001. Director of the project to implement the national Criminal Procedural Code, 1987-1988; retained by the United Nations Development Program (UNDP) project. Member of the Study Commission for the Judicial Map of Federal Justice, 1988. Deputy Secretary of Justice, 1988-1991. Director of the Economic Criminal Section of the Institute of Legislative Studies, since 1998. Director of the Criminal Law Institute since 1998. President of the Justice Research Foundation (FUNDEJUS) since 1991. Has taken part in numerous congresses, seminars and conferences, in Argentina and abroad.
D’ALBORA, Francisco J.

Graduated as a lawyer and doctor in Juridical and Social Sciences, Universidad Nacional de La Plata; thesis “Prosecution of crimes under the criminal procedure”, rated outstanding. 1968 Clodomiro Zavalia Prize from the National Academy of Law and Social Sciences for the study “Federal Justice: its jurisdiction”. Member of the Ibero-American and Pan-American Institutes of Procedural Law, of the Center for Studies in Procedural Law, of the Argentine Criminology Association, Economic Criminal Law and Procedural Law Sections of the Institute for Legislative Studies in the Federation of Lawyers’ Professional Associations, of the Nueva Justicia Foundation and Director of the supplement on Criminal Jurisprudence of the journal La Ley. Author of “Curso de derecho procesal penal”, two tomes (three editions); “La justicia federal. Su competencia penal”. “El delito de contrabando. Su régimen penal”, in the “Tratado de derecho penal especial”, edited by Dr. Aftalión; “Código Procesal Penal de la Nación, comentado, anotado y concordado” (5 printings), 4 editions, corrected, expanded, and updated, as well as more than one hundred articles in legal journals, some of them Spanish. Has taken part in various congresses and meetings. Was a member of the commission responsible for the 1968 criminal procedural reform, chaired by Dr. Claria Olmedo; in 1977, the Ministry of Justice appointed him to the commission that prepared the regime of the Criminal Public Ministry, and in October 1986, the Public Lawyers’ Professional Association designated him to the Commission that studied the draft national Criminal Procedural Code. Has made presentations and taken part in roundtable discussions on criminal proceedings in Argentina and abroad.

D’ALESSIO, Damián

Lawyer, founding member of the Libra Foundation. Licensed Mediator of the Mediation Center of the Ministry of Justice (Hab.M-J.0003). Active member of the Society of Professionals in Dispute Resolution (SPIDR). Trained by various international experts in patrimonial, multi-party, company and family mediation. Participated in the courses: Negotiation Workshop, Advanced Negotiation Workshop and Mediation Workshop at the Harvard University Law School, Cambridge, MA ((USA), under the Program Instruction for Lawyers (PIL). Former tutor for internships at the School of Mediators of the Ministry of Justice. Full professor for Negotiation I and II in the specialized course on Alternate Conflict Resolution of the UBA, Buenos Aires Faculty of Law. Regular professor of the Libra Foundation in the Federal Capital, provinces and bordering countries, responsible for introductory courses, training activities and internships in mediation. Currently, is the Director of the Center for Conflict Resolution of the Libra Foundation and Editorial Director of the Foundation’s journal. Professor at the Judicial School of the Association of National Court Officials and Magistrates.

DE TAPPATÁ, Anahí S.R.

Economist, Universidad Nacional del Sur (1975). Chief researcher at the IERAL in the Comahue Branch of the Mediterranean Foundation, located in Cipolletti, province of Rio Negro. Delegate to the National Constitutional Court for the 1994 reform of the Argentine Constitution. Consultant to IDB and the United Nations Development Program on matters of public finances, management indicators in judicial and educational services. Researcher in areas of agrarian economy, State services (education, health and justice), etc. Consultant for the National Judicial Reform Plan (1998).

DEL CARRIL, Enrique V.
Lawyer. Founding member of FORES and current President (1998-1999). Founder and member of the governing body of the Bar School of Buenos Aires (EABA) (1978-1999). Member of the Fornieles & del Carril Law Office (1977-1999). Director “Justice and Economic Development” (FORES, 1997-1998). Author and co-author of many works on the judicial reform, including “Etica de la Abogacía” which received the “Moltedo” Prize, and “La Justicia: Un Plan Integral de Reformas al Sistema de Justicia en Argentina” (FORES, financed by the Bank of Boston). Member of the Academic Council of the specialization program for the Magistracy, Universidad Austral. Consultant retained by the provincial judiciaries under the project: “Integral Revision of the Management Model for Judicial Offices”, Provincial Development Program; Secretariat for Financial Assistance to the Provinces; Ministry of the Interior Loan Agreement IBRD No. 3877-AR for the provinces of Córdoba and Corrientes. Secretary of the First and Second Conferences on Judicial Reform (Mar del Plata 1997 and 1998); has spoken at numerous events in Argentina and abroad.

EGOZCUE, María Teresa

Architect, Faculty of Architecture and Urbanism, UBA, 1968. Has designed and executed major projects throughout the country and abroad with an area of approximately two million meters, including: the Neuquén Palace of Justice, the Garraham Hospital, the Pedro de Elizalde Hospital, Penitentiary Complex III, etc. Co-authored the National Judicial Reform Plan. Has carried out numerous presentations to public organizations, at congresses and in universities, has provided advisory services and offered post-graduate courses.

FERRARI, Gustavo A.H.

Lawyer, Mediator. Member of the FORES Executive Committee (1998-1999). Director of the Bar School of Buenos Aires/EABA (1995-1999). Executive Director of the legal journal “El Derecho”. Executive Director of the project “Justice and Economic Development” (FORES, 1997-1998). Author of various publications on the training and quality of lawyers. Professor at EABA, UCA and Universidad Austral.

FLORES, Nelly Azucena

Lawyer and Doctor in Law and Social Sciences, Universidad Nacional de Córdoba. Academic revalidation of the first degree by the Spanish Ministry of Culture and Education. Specialist diploma in Municipal Services from the Institute for Studies on Local Administration (Spain). Obtained a grant from the Ibero-America Cooperation Institute. Doctorate course at the Universidad Complutense de Madrid (Spain). General Defense Counsel, Government Attorney for criminal matters, Judge of First Instance for civil and commercial matters, and Defense Counsel appointed by the chamber for the Catamarca Judiciary; resigned from office. Judge of the Civil and Commercial Appeals Chamber of San Carlos de Bariloche. Judge of the Superior Tribunal of Justice of the province of Rio Negro. Professor of Civil Law and Commercial Law II in the Economics Faculty of the Universidad Nacional de Catamarca. Founding member and first President of the management committee of the Judicial School of Rio Negro; in this capacity, signed agreements with the Center for Judicial Studies of Uruguay. General Coordinator (ad honorem) of the School of Judicial Training of Catamarca. Has given several courses and seminars. Has taken part in various conferences on education and the judicial career, including one organized by the National Center for State Courts held in San Jose, Costa Rica; the First Symposium on Judicial Schools, etc. Is a consultant in the area of judicial training for the JU.FE.JUS, in the IDB/1082-OC-AR program, negotiated through the national Ministry of Justice.

FOLGUEIRAS, Carlos Domínguez

Lawyer, UBA 1990. Survey, design, development and implementation. Negotiation. Companies, bids and bankruptcies, contracts, damages and collection, consumer rights. Family and company law, damages. Ordinary matters. Precautionary measures. Extraordinary. Amparos. Negotiation areas, mediations. Master’s degree in Law and Business Administration (MBA), Universidad de Palermo, under an agreement between this university and the Yale Law School. Introduction and basic training in mediation, Libra Foundation, 1995. Took part in the implementation of the Computerization System for Labor Courts at the level of the national courts and then headed its redesign for the jurisdictions of Entre Rios and Santa Fe. To this end, among other modifications, a new model was designed focused on the probatory phase, which ranges from the act calling for evidence to the support provided by the databank of experts and their automatic appointment. Professor. Has attended various courses: Mediation and Education, Collaborative Negotiation, etc. Has offered courses and conferences, such as: Informatics for Lawyers, Organization and Methods of Juridical Informatics.

FRAGA, Pablo Héctor

Lawyer, UBA 1993. Advisor: Legislature of the City of Buenos Aires; Deputy Jorge E. Srus. Housing, Justice, Economic Development, Mercosur and Employment Policies Committees. Consultant: Nueva Dirigencia Party. New Technologies in the Judiciary. Justice Administration Reforms. Partner: Bardi, Fraga & Assoc. Consultant: national Ministry of Justice, Database Directorate, Argentine System of Juridical Informatics. Quality Control Department. National Ministry of Justice. National Database Directorate. Argentine System of Juridical Informatics, Department of Quality Control. Quality Evaluation Systems project. Design and execution of a database on tax law. Professor. Has published several studies.

GARAVANO, Germán C.

Lawyer. Academic Director of FORES. Consultant to the “Program to Reform the Justice System” (PROJUS), Argentine Ministry of Justice/World Bank (IBRD No. 343-AR. Project ARG/98/R02) (1999) for selection of materials and evaluation of the proposals for the reform of the justice system. Speaker at the Second Conference “Effectiveness and Cost of Justice”, organized by the University Institute of Law and Economics (IUDEC), Universidad Carlos III de Madrid, and the Center for Investigations in Law and Economics (CINDE), Universidad Complutense de Madrid; subject “The Argentine Reform” (1999). Consultant Coordinator of the “Model Reform Program for the Provincial Departments of Justice”, Inter-American Development Bank (IDB) (925/OC-AR.1.EG.10-) (1998). Co-author of the work entitled: “…..”. Consultant, “Justice and Economic Development” (FORES, 1997-1998). Professor of the Bar School of Buenos Aires. Author of several articles (in La Ley, El Derecho and others). Coordinator of the National Plan for Judicial Reform (Ministry of Justice, 1998), with more than 10 years experience with the Ministry. Guest researcher at the Law and Economics Institute of the Universidad Carlos III de Madrid. Researcher trained in the Gioja Institute (UBA) under the three-year UBACYT/CONICET DE 007 Rs. CS6732.97 program for the study entitled “The Judiciary, Economic Development and Competitiveness in Argentina”. Speaker at important events (ADEBA 98, Workshops on the Reform of Justice) and other events held in the City of Buenos Aires, Córdoba and Neuquén, etc.

GENE, Gustavo Enrique

Lawyer and Attorney, UBA, 1974. Specialist in Criminal Law and Criminal Science, Faculty of Juridical Science, Universidad del Salvador, 1978-79. Professor for the program on Analysis of Bank and Financial Law of the Universidad Austral and for the Bar School of Buenos Aires on topics of criminal law, including “Money laundering and making assets legal” (EABA). Partner in the da Rocha-Rene Munraba Law Offices; has practiced without interruption since 1974. External consultant for criminal matters to the Banco Provincia de Buenos Aires, 1990-1999. Expert on matters relating to money laundering and making assets legal for the Banco Provincia de Buenos Aires. Legal Advisor to the Association of Argentine Banks (ADEBA), 1993-1997. Member of the Commission to Prevent Money Laundering Activities of the Association of Argentine Banks; and external consultant to the Association of Argentine Banks. Legal Advisor invited by the National Center for State Courts for the Observation Visit to the Southern Cone of the Ecuadorian Judicial Delegation, Montevideo, Uruguay. Senior consultant to the United Nations Development Program (UNDP), Argentina 93/047 Project on Money Laundering. Guest speaker on “Criminal Policy and Money Laundering” at the International Forum on Criminal Policy organized by the Konrad Adenauer Foundation, Universidad de los Andes and Pontificia Universidad Javeriana, Bogota, Colombia. Guest member of the Argentine delegation to the symposiums on the Missions and Role of Financial Investigation Units (FIUs), organized by the Executive Service of the Committee for the Prevention of Money Laundering and Monetary Infractions (SEPBLAC), together with the Training Center of the Banco de España, Madrid, Spain. Member of the Justice Committee of the Federal Capital Public Lawyers’ Professional Association and Project Secretary for the Committee. Advisor to the Federal Capital Public Lawyers’ Professional Association.

GOBBI, Marcelo

Lawyer. FORES researcher. Consultant to the Fornieles, del Carril Law Offices (1999). Assistant professor of Commercial Law II (UCA 1984-1997). Professor of Conflict Resolution at the Bar School of Buenos Aires (EABA) and the Universidad Austral. Studied at the J.L. Kellogg Graduate School of Management, Chicago, Illinois (1997) and at Harvard Law School, Cambridge, Massachusetts (1999). Author and co-author of several books on conciliation and arbitration. Senior researcher for the project “Justice and Economic Development” (FORES, 1997-1998). Member for the Ministry of Justice of the Committee that elaborated a first draft of a national arbitration law and a first draft of an international arbitration law (1998).

GONZÁLEZ, Maria A.

Lawyer, UBA 1986. Master in Law, University of Illinois at Urbana, Champaign, USA (1990). FORES researcher. Departmental assistant for the Labor and Social Security Law course. Professor of the Bar School of Buenos Aires (EABA/FORES). Has published various books, including: “La Educación Legal en América” (Third Prize to law students of the Inter-American Bar Association, 1982) and “La Independencia del Poder Judicial”.

GONZÁLEZ FERRARI, Gustavo

Lawyer, Secretary for Minors (1992). Head of practical work for Juridical Sociology, UBA. Various publications on infancy. Studies in Philosophy and Educational Science. Post-graduate at the Universidad de Salamanca (Criminology).

GRAÑA, Eduardo Raul

Lawyer, UNBA 1970. Born in 1946 in the city of Buenos Aires. In 1993, appointed legal secretary of the National Supreme Court of Justice. In 1998, appointed secretary of the Magistracy Council, responsible for the Magistrate Selection Committee and the Judicial School, and remains in this position to date. Previously, carried out other public functions. Member of the Argentine Association of Constitutional Law and of the Argentine Scientific Association, and adjunct professor of the course “Theory of the State and Government”, for the law program of study, of the Faculty of Law and Social Sciences, Universidad de Belgrano. Has also performed many teaching functions in the Faculty of Law and Social Sciences of the Universidad Nacional de Buenos Aires. Has published numerous works, including: “El Poder Judicial de la Nación: Una propuesta de reconversión”, in collaboration with Dr, Mariano A. Cavagna Martinez and Dr. Rafael A. Bielsa (Editorial La Ley, Buenos Aires, 1994); “Poder Judicial de la Nación y autonomía de la ciudad de Buenos Aires”, in collaboration with Dr, Rafael A. Bielsa, with a prologue by Dr. Julio C. Cueto Rua (Editorial Ad Hoc, Buenos Aires, 1995). Was also coordinator of the “Obra de la Convención Nacional Constituyente 1994”, in eight volumes (Editorial La Ley, Buenos Aires, 1995-1998); and has published numerous specialized articles in the journal La Ley, Buenos Aires, in the journal of the La Plata Lawyers’ Professional Association, and in the journal Zeus, Rosario. Has made many presentations and collaborated ad honorem with provincial, national and international public organizations, particularly on topics related to the organization of the Judiciary. Has frequently taken part in roundtable discussions and in specialized course in Argentina and abroad.

GRECO, Silvana

Lawyer, founding member of the Libra Foundation. Has acted as rapporteur of the Special Civil and Commercial Chamber, then the Civil Chamber, preparing draft judgements (1985-1993). Took part in the design and implementation of the Civil Chamber’s research project and database (QUANTUM) on compensation in cases of injuries and death owing to traffic accidents and malpractice. Mediator trained in mediation in various areas and different types of theoretical developments (Harvard, circular narrative model and transformative). Licensed as a mediator for national (Ministry of Justice, Hab.M.J.Nro. 0007) and international organizations (University of California at Santa Barbara, USA). Since 1993, has been working as a mediator for the Mediation Center under the Ministry of Justice that carried out the pilot mediation experience attached to the tribunals (1993-1995). Mediator for the Libra Foundation’s Conflict Resolution Center. To date has participated in more than 200 cases of different types (with lawyers, without lawyers, with and without a trial having been initiated, multi-party, commercial, family, community and business). Is tutor of internships at the Mediators School of the Ministry of Justice and the Libra Foundation. Professor in mediation in Argentina and abroad as member of the Libra teaching team. Professor at the Judicial School of the Association of National Court Officials and Magistrates.

GREGORIO, Carlos

Doctorate, Faculty of Law and Social Sciences of the Universidad de Buenos Aires (UBA), November 1992. Areas of specialization: Administration of Justice, basically design and implementation of systems for evaluating the administration of justice; juvenile justice; systems of jurisprudence. Degree in Mathematical Science, Faculty of Natural and Exact Sciences, Universidad de Buenos Aires (UBA), March 1972. Area of specialization: statistics and social sciences, essentially the design of social indicators for welfare and performance, in particular for public policies. Evaluation models; surveys. Trained in mediation in patrimonial affairs and trained in mediation in family matters, École-Colloque d’analyse des données, Université des Antilles et de la Guyane. Scholarship from the Université Paul Sabatier (Toulouse), Pointe-à-Pitre, December 1982. Coordinates the database on Compensatory Amounts for personal damages (jurisprudence of the National Chamber of Appeals for damages in civil cases). Design of the information system and the methodology for reporting cases. Development of mathematical models for the quantification of damage; preparation of quantitative and qualitative criteria for retrieving jurisprudence; determination of existing trends in judicial decisions; management of the database of cases and service to the public; and studies to ensure the quality of information. Coordination of the working team. Consultant to the Inter-American Children’s Institute/IIN (Organization of American States), Montevideo, Uruguay. Coordination of the project on administration of juvenile justice; analysis of the legal and data processing bases to establish information systems on juvenile delinquents. Has also taken part in the projects: community development and analysis of social policies relating to children with disabilities and their families – “Growing together within the life of the community” – project to promote human rights. Initial definition of databases and information systems on legislation on children in the Americas; analysis, in collaboration with UNICEF experts, of social public expenditure; definition of rates of public investment in children. Consultant to the National Center for State Courts, Arlington, VA, 1993: as speaker in the conference on Judicial Delay: Causes, Strategies and Techniques for Solution, Panama City, October 18-20, 1993. 1996: for the preparation of a handbook on judicial management, case monitoring and reform of justice administration in Latin America; the document was presented to the Judicial Roundtable “Lessons Learned”, Williamsburg, VA, May 19-22, 1996. 1998-1999: as co-director of the project to evaluate judicial management systems and judicial statistics in Bolivia, Colombia, Costa Rica, Ecuador and El Salvador. 1999: Consultant to the National Center for State Courts – Supreme Court of Justice of the Dominican Republic project. Has provided consultancy services to various international organizations for the design and implementation of programs related to juvenile justice, adolescents in conflict with the law, the rights of the child, and has also participated in the design of case monitoring systems, statistics, evaluation within the judicial system. Is a university professor, makes presentation in Argentina and abroad, and is the author of numerous publications in his field.

GUISSARRI, Adrián

Degree in Economics, Ph.D. candidate in 1970 at the University of Chicago, USA. Specialized in Economic Development (Project Evaluation) and Mathematical Economy. M.A., University of Chicago, USA, 1969. FORES Consultant. Has worked under contract for the World Bank and IDB on several occasions; and recently for UNDP for PROJUS (Letter of Agreement IBRD No. 343 ARG/98R02): “Collection and Analysis of Statistical Information on Federal Justice”. Researcher for the chapter on “Budgets, Costs and Efficiency of Argentine Justice” in the project “Justice and Economic Development” (FORES, 1997-1998). Various publications. Conferences and meetings. Professor of the Bar School of Buenos Aires EABA/FORES, the ESEADE and the Universidad Torcuato Di Tella.

HIGHTON, Elena Inés

Judge of the Federal Capital National Chamber for civil action. Doctor in Law and Social Sciences. Courses in the Judicial School, University of Nevada, USA, Courses in mediation, negotiation and advanced negotiation, Harvard University, USA. Member of the Honor Council of the Libra Foundation. Academic Director of the teaching faculty of the Libra Foundation. Member of the Commission on the National Mediation Law and of the Administrative Committee of the Mediation Corps. Member of the Council for the implementation of the Pilot Mediation Plan related to national civil courts. Member of the Advisory Committee for the organization of the Argentine Judicial School. Member of the Society of Professionals in Dispute Resolution (SPIDR). Member of the International Association of Women Judges. Member of the Arbitration and Mediation Tribunal of the Federal Capital Notarys’ Professional Association. Director of the journal of the Association of National Court Officials and Magistrates. Academic Advisor. Regular full professor of Civil Law (through a competitive exercise), Universidad Nacional de Buenos Aires. International consultant for projects related to the modernization of justice, access to justice, implementation of alternative dispute resolution (ADR) services in the judicial system and in society. Considered a pioneer in mediation in Argentina, and, because of the judicial initiative of the National Mediation Plan, received the 1994 Special Practical Achievement Award of the Center for Public Resources (CPR), in New York, together with Dr. Gladys Stella Alvarez, the Libra Foundation and the national Ministry of Justice. Recently, together with Dr. Gladys Stella Alvarez, received the 1999 Mary Parker Follett Award, set up by the Society of Professionals in Dispute Resolution for those who have attained outstanding and innovative achievements in the field of ADR. Is author and co-author of numerous books and publications on civil law and alternative dispute resolution.

KEMELMAJER DE CARLUCCI, Aída
Doctor in Law, Universidad de Mendoza, Argentina. Member of the National Academies of Law and Social Sciences of Buenos Aires and Córdoba. Minister of the Supreme Court of Justice of Mendoza. Full professor of civil law (Faculty of Law) and private law (Faculty of Economics), Universidad Nacional de Cuyo. Guest professor, universities of Paris, Genoa and Bologna. Honorary professor of the universities of San Marcos and San Martin de Porres (Peru). Has made more than 400 presentations in Argentina, Spain, Italy, Honduras, Paraguay, Puerto Rico, Panama, Paraguay, Brazil, Colombia, Chile, El Salvador, Costa Rica, Peru, Uruguay, Mexico and Venezuela. Is author of: “La separación de hecho entre cónyuges”, “La capacidad civil del menor que trabaja”, “Los privilegios en le proceso concursal”, “La responsabilidad civil en el derecho de familia”, “La cláusula penal”, “Derecho real de superficie”, “Temas modernos de responsabilidad civil”, “Daños causados por dependientes”, “Responsabilidad del Estado por los errores judiciales”, “Protección jurídica de la vivienda familiar”, “Calificación registral de los documentos que tienen origen en decisiones judiciales”, etc. Has published two hundred monographs in Argentina, Spain, Peru, Brazil, Uruguay and France. Member of the Commissions for the Reform of the Argentine Civil Code (1992-1998). Has received prizes from the Spanish Property Registrars Professional Association, Platinum Konex in Civil Law and for Judges, Association of Professional Women, Moron Lawyers’ Professional Association, Coca Cola in Arts and Sciences, Argentine National Congress, Municipality of Mendoza, etc.

KESSLER, Miguel A.R.

Lawyer, UCA. Postgraduate studies in Law, Economics and International Negotiations, Universidad de Palermo; in Criminal Company Law, EABA; and in Criminology, Instituto Universitario PFA. FORES researcher. Secretary of the Office of the Government Attorney for federal criminal and correctional matters. Has attended various courses and conferences and made presentations. Passed the province of Buenos Aires Magistracy Council examination for the position of Government Attorney and/or Deputy Government Attorney for the Departments of San Isidro and/or San Martin.

LI ROSI, Ricardo

National Judge for civil matters. Member of the Commission for the Reform of the national Civil and Commercial Procedural Code. Professor in the Faculties of Law of the Universidad de Buenos Aires and the Universidad de Ciencias Empresariales y Sociales. Professor in the Journalism program of the Universidad Católica, Argentina. Visiting Foreign Judicial Fellow at the Federal Judicial Center, attached to the United States Judicial Conference. Participated in the seminar for Argentine judges organized by the Federal Judicial Center in Washington D.C. Mediator diploma from the national Ministry of Justice. Has given numerous courses in mediation and conciliation to the human resources of the judicial system. Has studied judicial education and court administration in the United States, France, Spain and Brazil. Has taken part in judicial reform programs in several Argentine provinces, in Uruguay and in the United Nations Program for Guatemala. Has collaborated with the Association of Argentine Newspaper Agencies through publications in its news programs and in symposiums in that area. Author of works on doctrine and speaker at numerous congresses and symposiums.

LLERENA, Patricia

Lawyer, UBA. University professor. Former Assistant Manager for Judicial Affairs of the Central Bank. Consultant on money laundering to the United Nations. Judge of Oral Criminal Tribunal No. 26. Professor at various national universities. Has spoken at several conferences and seminars.

LYNCH, Horacio María

Lawyer, UBA 1967. Partner of the Lynch & Associates Law Offices. Founding member of FORES, and President for 20 years. Co-founder of the Bar School of Buenos Aires (EABA). Elected among the ten outstanding young people of the year by the Buenos Aires Junior Chamber, for his work for the Courts (1977). Has directed numerous research studies on the judicial system, the Supreme Court, the Bar, legal education, ethics, arbitration, legal and judicial defense of the less privileged sectors, juridical security. Member of the Directorate of the City of Buenos Aires Lawyers’ Professional Association. Founder and co-director of the Information Technology Research Center (CENIT), Member of the International Bar Association, the American Bar Association and the Inter-American Bar Association. Since 1995, is a member of the Advisory Board of the Law School of the Universidad Torcuato Di Tella. Has published extensively (three books and more than 50 articles) on judicial reform. Directed the project “Justice and Economic Development”, for the Argentine Business Council (CEA) and, within this project, developed the first section: “Justice and the Economy”. Consultant to the IDB/national Ministry of Justice program on “Justice in the Argentine Provinces”. Chaired the First and Second Conference on Judicial Reform (Mar del Plata 1977/1978). Member of the Coordinating Committee for the Program on Assistance to the Argentina Courts (Agency for International Development (USAID) / La Ley Foundation). Was invited by the State Department of the United States to visit forensic institutions in that country under the ILEX program (1978).

MARTINO, Antonio Anselmo

Lawyer. Doctorate in Law and Social Sciences. Professor. Member of the Argentine Scientific Society and other institutions, such as the Artificial Intelligence Centre of the University of Greenwich, England. Former President of the Italian committee of the European Board for EDI Standards. Former Director of the Institute for Juridical Education of the National Research Council, Florence, Italy. Former President of the Federation of International Research Institutes on Law and Information Technology. Scientific consultant for the 1994 Argentine National Constitutional Convention. Director of the Master’s program in Legislative Sciences of the Faculty of Juridical Sciences, Universidad del Salvador, Buenos Aires, Argentina. Director of the master’s program in New Court Technologies, Universidad Nacional de Lanús, Buenos Aires, Argentina. Author of numerous publications, in particular: “Temas para una filosofía jurídica”, Buenos Aires, 1973, “La definición legislativa”, Torino, 1975, etc.

NESSI, Martín A.

Lawyer, UBA 1993. Consultant for the Model Reform Program for the Provincial Departments of Justice (Inter-American Development Bank program 925/OC.AR-IEG10). Co-author of the National Judicial Reform Plan / Proposals for the Reform of the System of Justice, published by the national Ministry of Justice, on December 16, 1998. Secretary of the Government Attorney’s Office No. 9 for Federal Criminal and Correctional matters, retained in January 1995, exclusively for the case of the attempt against the AMIA-DAIA headquarters.

PALMA, Luis

Lawyer, Universidad de Belgrano, Buenos Aires. Doctorate in Private International Law, Universidad Notarial, Argentina. General Coordinator of the technical assistance program for the Elaboration of the Model for the Judiciary of the Autonomous City of Buenos Aires (July 1999 to date). United Nations Development Program (UNDP) / Government of the Autonomous City of Buenos Aires. United Nations Development Program (UNDP) / National Deputy Secretariat of Foreign Trade; hired as researcher to formulate proposals for reforms to the Mercosur dispute resolution system and to draw up a Fiscal Incentives Code for Mercosur (October 1998-December 1998). United Nations Development Program (UNDP) / Andean Foundation: Co-author of the draft Code of Conduct for Government and Political Activity - retained as researcher by the Andean Foundation (June 1997-June 1998). Guest professor for the post-graduate specialization program in Administration of Justice, Judicial Administration and Management II, Superior Institute of Judicial Studies (ISEJUS), Universidad de Buenos Aires. Professor for the course on international private law, Universidad de Belgrano, Dr. Alicia Pertugini Chair. Has taken part in various congresses and seminars, including: course on Judicial Reform Techniques, Universidad Complutense de Madrid, Spain (September 27 to October 8, 1999); Conference on Effectiveness and Cost of Justice, Universidad Carlos III de Madrid, Spain (October 6-7, 1999); Sixth National Court Technology Conference (CTC6), National Center for State Courts, Los Angeles, USA (September 14-16, 1999); Second Congress on Economics, Professional Economics Council, Buenos Aires (April 21-23, 1998).

PEIX, Carlos

Electronic engineer, Universidad Tecnológico Nacional, 1996. Currently enrolled in master’s program in Software Engineering (ITBA-Universidad Politécnica de Madrid). Specialist in systems and incorporation of information technologies. Consultant to the Inter-American Bank (IDB 1082-OC-AR) program to support the Reform of the Justice System, acting as Senior Programmer in the subproject to building software for the project to computerize the Federal Penitentiary Service. Program for the Reform of Higher Education, partially financed by IBRD (1997), National University Evaluation and Accreditation Commission.

PEREZ, Alejandro Gabriel

Consultant, specialized in juridical sociology. Argentine. Born in Rio Cuarto, Córdoba on November 14, 1972. Lawyer, 1996, Faculty of Law and Social Sciences, Universidad Nacional de Córdoba. Mediator, 1996, Nueva Justicia Foundation. Master’s program in New Court Technologies, courses completed, thesis underway. Graduated in 1999 from the Public Policies and Planning Department of the Universidad Nacional de Lanús, Buenos Aires, Argentina. Member of the Labor Chamber of the Rio Cuarto Lawyers’ Professional Association. From 1996-1998, practiced as a lawyer, working on labor law cases in the Perez Martinez & Gaviglio Law Offices in Rio Cuarto. Simultaneously, was substitute director of the Rio Cuarto Sectional Register of Collateral Guarantees. In 1998, joined the Information Technology Research Center in Buenos Aires as a researcher and is currently employed as a consultant to the National Department for Regulation of the Labor Market, in the Ministry of Labor and Social Security. Has taken part in various refresher training seminars and symposiums. Has taken and passed several courses. Some of his work has been published, in particular: “Libertad de Expresión en Internet vs. Pornografía” in the Journal of the Argentine Federation of Lawyers’ Professional Associations of December 1998; “Medios Electrónicos de Seguimiento y Control (Surveillance)” in “Datos personales. Aportes para una legislación plausible en la Argentina”, edited by CENIT in 1998. “Links de interés jurídico” in “Derecho y Nuevas Tecnologías”, No. 1, edited by Ad Hoc in 1999.

PIAGGI, Ana I.

Judge of the National Court of Appeals for commercial cases; doctorate in Law and Social Sciences. Full professor in commercial law; Academic Director of post-graduate and doctoral programs (UBA, UMSA) and master’s program (Universidad Austral). Research professor. Director of the UBACyT Research Project and CONICET researcher for the three-year project “The Judiciary, Competitiveness and Economic Development in Argentina”. Representative of the Argentine Republic to UNCITRAL. Advisor to the National University Evaluation Committee (CONEAU). Author of numerous publications in Argentina and abroad. Has made many presentations in Argentina and abroad.

RAMGINER, Norma Liliana
Degree in sociology, Universidad Argentina John F. Kennedy (1994). FORES researcher. Has spoken at various seminars and conferences and is author of several publications. Professor at the Universidad Argentina John F. Kennedy and the Universidad Nacional de Lomas de Zamora.

RICCI, Milena

Lawyer, UBA. FORES researcher on judicial reform. Consultant for the program on Collection and Analysis of the Statistical Information of the Federal Courts (PROJUS: Letter of Agreement IBRD No. 343 ARG/98R02). Coordinator for meetings on Mercosur (Argentine Council for International Relations (CARI), 1998). Researcher for the component on performance evaluation using quantitative and qualitative indicators of the study “Federal Justice: Independence and Performance”.

RODRIGUEZ ESTÉVEZ, Juan María
Lawyer. FORES Academic Coordinator. Academic Coordinator of the Criminal Investigation and Practice Department of the Bar School of Buenos Aires (EABA) (1996-1999). Deputy Director of the supplement on criminal law and criminal policy of the legal journal “El Derecho” (1998-1999). Has worked in the Criminal Courts and with the Public Ministry/Office of the Attorney General for more than eight years (1992-1999). Graduate and postgraduate professor in criminal law in the Universidad Austral and the Universidad Católica Argentina. Member of the Criminal Law Department of the Universidad Austral (1997-1999). Researcher in Criminal Law and Economics (Universidad Austral). Consultant: “Justice and Economic Development” (FORES, 1997-1998), in the specific area of “Justice and Monopolies”. Consultant to the Program for the Reform of the Justice Administration System (PROJUS), World Bank/Ministry or Justice (1999). Several articles (in La Ley, El Derecho, Doctrina Judicial, Prudentia Iuris, etc.).

SALT, Marcos G.

Lawyer and attorney, Faculty of Law and Social Sciences, Universidad de Buenos Aires (August 1987). Member of the commission created by the Deputy Secretariat of Legislative Affairs of the Argentine Republic to carry out the studies necessary for the project to reform the national criminal prosecution system. Retained by the World Bank (for the United Nations Development Program (UNDP)), at the request of the Argentine Government, as legal advisor for the project to computerize the criminal prosecution system. Retained by the World Bank as legal advisor for the project to improve the criminal jurisprudence and criminal doctrine archives of the Argentine System of Juridical Informatics. Retained by the United States Agency for International Development (USAID), through Checchi and Company Consulting Inc., to carry out technical assistance tasks with the committees for the reform of the Criminal Code and Criminal Procedural Code of the Republic of Paraguay. Retained by the Deputy Secretariat of Justice of the Argentine Republic to prepare projects related to the global justice reform plan. Retained by the United States Agency for International Development (USAID) to provide advisory services to the judicial organizations of the Republic of Guatemala, under the National Plan for Transformation of Criminal Justice; to provide advisory services to the committee responsible for drawing up the first draft of the Penitentiary Law for the Republic of El Salvador (1993); at the request of the Office of the Attorney General of the Republic of Paraguay, as professor for the training course for members of the Public Ministry (1995); at the request of the Office of the Attorney General of the Republic of Paraguay to draw up the basic guidelines of a project on penitentiary legislation for the Republic of Paraguay. Advisor to the Penitentiary Attorney of the Argentine Republic, from September 1993 to July 1997. Retained by the Argentine Office of the National Attorney General to provide advisory services to the training unit of the Office of the Attorney General (from June 1997 to March 1998). Retained by the United Nations Development Program (UNDP) in the Republic of Haiti, to provide technical assistance to the committee responsible for the justice reform project (August 1997). Advisor to the Justice Commission of the national Chamber of Deputies (from January 1998 to December 1999). Retained by the United Nations under the regional justice project (UNDP/RIa-97-105) to prepare a report on the status of access to justice of prisoners and the external control mechanisms of the prison system in the countries of Central America (January 1998 to July 1999). Has practiced law, specializing in criminal matters, since 1987. Adjunct professor of Criminal Law and Criminal Procedure in the Criminal Law Department of the Faculty of Law and Social Sciences of the Universidad de Buenos Aires. Professor of the postgraduate law program at the Universidad de Palermo. Invited as professor and lecturer to various universities and institutions in Argentina, Paraguay, Guatemala, El Salvador, Chile, Peru, Canada, Spain and Great Britain. Given a grant by the Criminology Institute of the Faculty of Law of the Universidad de Sevilla, Spain, to carry out a research study on criminal proceedings law, under the guidance of Dr. Borja Mapelli Caffarena (1995). Visiting researcher at the Institute of Latin American Studies, University of London, Great Britain, to carry out research on prisoners’ rights under Anglo-Saxon law (1996). Member of the editorial board of the journal Justicia Penal y Sociedad of the Republic of Guatemala. Member of the editorial board of the journal Nueva Doctrina Penal of the Argentine Republic. Member of the advisory editorial committee of the journal Cuadernos de Doctrina y Jurisprudencia Penal of the Argentine Republic. Author of a book and several studies on criminal law, criminal and penitentiary procedure, published in Argentine and foreign journals and books.

SCANDALE, Julia Gabriela

Lawyer, founding member of the Libra Foundation. Licensed as a mediator for national (Ministry of Justice) and international organizations (University of California at Santa Barbara). Mediator for the Mediation Center of the national Ministry of Justice. Mediator for the Community Mediation Center attached to the Ombudsman of the City of Buenos Aires. Has trained with several international mediators. Took the course Advanced Negotiation at Harvard University, Cambridge, Massachussetts, USA. Tutor for internships at the Libra Foundation. Professor and coordinator of the Postgraduate Department of the UBA Faculty of Law, for the refresher program on Negotiation and Conflict Resolution. Professor for Libra’s regular courses. Coordinator of Libra Foundation training courses for executing agencies retained for projects with World Bank financing.

SEGURA, Alfredo

Degree in Public Administration and Political Science, Faculty of Political and Social Sciences, Universidad Nacional de Cuyo, 1977. Master’s degree in Management of Public Organizations granted by the Fourth Level University System, Faculties of Economics and Political and Social Sciences, Universidad Nacional de Cuyo, 1992. Director of Statistics and Planning for the Mendoza Judiciary and Management Secretary of the Supreme Court of Justice of Mendoza. Coordinator for the Judiciary of component II: Modernization of the State: Judiciary. Project “Improving the Administrative and Court Management of the Judiciary”, to be financed by IDB, negotiated during 1996 and 1997, and currently on standby. President of the Permanent Committee of the Administration Sector of the Judiciary, a working group that is part of the Federal Board of Courts of the Argentine Republic (JUFEJUS), from August 1997 to November 1999, continuing as a member of the Steering Committee. Professor for the course “State, Society and Politics” and, by extension, for the course “Management Systems”, of the Faculty of Political and Social Sciences, Universidad Nacional de Cuyo, from September 1, 1994 to date. Has published various articles, including: “Informática y eficiencia judicial”, “Los Convenios en la Gestión Administrativa”, “Reforma del Estado – La productividad Judicial”, “Reducción de fracasos en debates de Juzgados Correccionales, mediante indicadores y gestión de calidad”, “Productividad Judicia”, “El Análisis Costo-Efectividad en las reformas procesales”, “Planificación estratégica”, “Administrador de la Crisis o Gerente de la Reforma Judicial”, “Determinación del costo del proyecto de nuevo Código Procesal Penal para la Provincia de Mendoza”, “Técnicas y prácticas administrativas para la Justicia” (Organization, evolution of management, strategic planning and judicial restructuring), “Proyectos de Mesas de Entradas Centrales de las materias Civil y Laboral”, “Planificación Estratégica y Liderazgo en la Justicia”, “Nuevo Diseño de la Estructura Judicial de la Tercera Circunscripción Judicial”, “Planificación Estratégica en la Justicia”, “Administrador General: Actitudes, conocimientos y habilidades para el éxito de la Gestión”, “Reforma Sistema de Asignación de Causas Penales de la Justicia del Crimen”, “Sistema Integrado de Base de Datos Delictual”, “La Tasa de Justicia y su aplicación a la infraestructura Judicial”; “Principios, técnicas y prácticas administrativas para la Justicia” (organization, evolution of management, the Judicial Office, statistics and indicators for Courts), “Principios y prácticas administrativas para jueces”, “El liderazgo en la actividad jurisdiccional”, “El cambio y los recursos humanos en el Poder Judicial”. Research: “The program budget as a tool to increase judicial productivity” (awarded first prize in the national competition: Practical ideas for a more efficient administration of justice), “Reform of the state. The productivity of the Judiciary. Design of a program to improve it”, “Modernization of the Judiciary. Design of a program for continuous improvement in order to increase the productivity of the criminal jurisdiction”, “Management of justice. Construction and use of productivity indicators”.

Schvarstein, Leonardo Jorge
Industrial engineer. Engineering faculty, UBA 1967. Consultant for the Inter-American Development Bank, World Bank and the United States Agency for International Development (USAID) (1990-1997). Advisor to the Superior Court of the province of La Pampa for the project to Modernize the Administrative Structure (April 1995 to 1997). International consultant for the reform of the Administration of Justice in the Dominican Republic, under contract to the Institucionalidad y Justicia Foundation (FINJUS), under the program financed by the Inter-American Development Bank (1996). Project Director: Modernization of the Directorate for Assistance to those liberated and released from prison of the Province of Neuquén (Agency), financed by the Federal Investment Committee. Diagnosis and organizational redesign (December 1995 to April 1996). Project Director: Center for Judicial Studies of the Argentina Republic (CEJURA), institution sponsored by the La Ley Foundation with funds donated by the United States Agency for International Development (USAID), to provide technical assistance to the courts and superior tribunals of the provinces of the Argentine Republic (August 1994 to June 1995). Consultant to the World Bank, in charge of a project team for the selection of pilot projects to improve the administration of tribunals in six provincial courts. Project for the Judicial Reform in Argentina (June–July 1994). International Consultant to the Inter-American Development Bank for the program to support the reform of the judicial sector in Paraguay (June to September 1994). Technical assistance for the Justice Administration Reform in Uruguay. Evaluation of the implementation of the United States Agency for International Development (USAID) Project URU 017/92. Observations and recommendations (March 1994). Technical assistance for the Judicial Reform in Bolivia. Democratic Initiatives Division. Observations, conclusions and recommendations for the formulation of a plan of action to modernize the tribunals (September 1993–April 1994). Evaluation of the Program to Improve the Chilean Justice System. Study prepared by the University Promotion Corporation, requested by the United States Agency for International Development (USAID). (June 1993). Survey, Diagnosis and Proposal for Restructuring the Administrative System of the national Supreme Court of Justice (1991). Bases for the formulation of a Global Plan for Reorganizing the Supreme Court of Justice of the Province of Buenos Aires. Survey, Diagnosis and Proposal, which has generated the Judicial Administration Project, financed with funds donated by the United Stated Agency for International Development (USAID) (1989-1992). Project Director, in charge of an interdisciplinary team. Advisory services to the Secretariat of Justice of the national Ministry of Education and Justice on the methodological bases for formulating a plan to modernize the administration of justice (1988). Modernization of the Office of the national Attorney General, for the Committee for the Reform of the Criminal Procedural Code. Impact on the Public Ministry of the Oral Proceedings Procedure (1987).

VILA DE GENÉ, Rosa

Judge for civil cases. Founder and member of the Association of Civil Judges of the national Judiciary. Member of the study and research group Open Law. Member of the Council of Honor of the Libra Foundation. Member of the Committee of the Judicial School of the Association of National Court Officials and Magistrates. Member of the working group for the project on “Identification of Judicial Auto-initiatives” organized by the Universidad Torcuato Di Tella and sponsored by the Tinker Foundation (USA). Participated in the seminar for Argentine judges organized by the Federal Judicial Center in Washington, D.C. Has attended courses on negotiation offered by the Harvard University Law School, Cambridge, USA, and attended the course on “Judicial Leadership” at the Judicial College in Reno, Nevada. Has attended training courses on mediation and alternative dispute resolution. As a special professor has taken part in Libra Foundation programs to raise awareness about mediation and conciliation, and access to justice among the personnel of the provincial judiciaries. Has been a speaker at national and international conferences and is the author of publications on the topic of the administration of justice.

ZAVALÍA, María Inés

Has a degree in Human Relations, UCA (1965). Lawyer, UCA (1996). Mediator, EABA (1996). Is responsible for academic coordination for the courses on Judicial Tactics and Strategy at the Bar School of Buenos Aires (EABA) FORES. Carried out the academic coordination of the training program for the management and authorities of the National Stock Market (CNV); UNDP Project Argentina 94/018 of the World Bank (1999). Responsible for editing the journal of the City of Buenos Aires Lawyers’ Professional Association (1989).

CHILE

REPUBLIC OF CHILE

MINISTRY OF FOREIGN AFFAIRS

PERMANENT MISSION OF CHILE

TO THE ORGANIZATION OF

AMERICAN STATES
Letter No. 032

Washington, D.C., January 18, 2000

Excellency:

I have the honor to address you for the purpose of submitting the Chilean proposal to serve as headquarters for the Justice Studies Center of the Americas. This proposal was prepared by the Chile’s Ministry of Justice, at your request as contained in your letter dated December 16, 1999.

Accept, Excellency, the renewed assurances of my highest consideration

Fernando Varela

His Excellency

César Gaviria

Secretary General

Organization of American States

Washington, D.C.

CHILE

MINISTRY OF JUSTICE

PROPOSAL TO SERVE AS

HEADQUARTERS FOR THE

 JUSTICE STUDIES CENTER

OF THE AMERICAS

TABLE OF CONTENTS

I.
INTRODUCTION:

REASONS FOR THE PROPOSAL

II.
INSTITUTIONAL BACKGROUND

III.
GUIDELINES FOR A MANAGEMENT PROJECT

IV.
SURVEY FOR A WORK PLAN IN THE AREA OF CRIMINAL JUSTICE

APPENDIX I:

BRIEF DESCRIPTION OF THE DEVELOPMENT OF THE REFORM OF THE CRIMINAL JUSTICE SYSTEM IN CHILE

APPENDIX II:

APPRAISAL OF CONTRIBUTIONS TO THE HEADQUARTERS INSTITUTION

APPENDIX III:

SUMMARY OF THE JUDICIAL POLICY, TRAINING, AND MANAGEMENT
PROJECT (a joint project of CPU and USAID)

I.
INTRODUCTION: REASONS FOR THE PROPOSAL

The following considerations underlying Chile’s proposal to serve as headquarters for the Justice Studies Center of the Americas go back to the Second Summit. Chile gave its decisive support to the Plan of Action of that Summit, and especially the regional commitment to promote a Justice Studies Center for the primary objective of promoting mutual legal cooperation in the region.

Months later, Chile would be one of the first countries to fulfill this mandate by drawing up a proposal that provided the basic guidelines to be used as a basis for the functional and organizational structure of the Center. This document was subsequently perfected and circulated to the other Justice Ministries in the region. Following that, our proposal to serve as headquarters was officially extended in February 1999 at a preparatory meeting of the II Meeting of Ministers of Justice, which was held in March of that year in Lima, Peru.

At the Lima meeting, the so-called “Special Justice Group” was organized, and spent seven months drawing up the Center’s statute and designing the main criteria for putting the Center in operation.

As you can see from the proposal presented by Chile, and in this case by the CDJ/CPU, it does not stem from an ulterior motive, but rather from the interest this country has had from the very outset in initiating and gradually developing this project. The fact that we have participated throughout the entire process that has led to the statute and timetable of operations for the Center we have today has given us valuable experience and knowledge. We have harbored the spirit of this idea and the expression the countries want it to take during all this time.

There are also other considerations that support our country’s proposal to host the Center. These advantages can be summed up as follows: Chile is in a position to build a Center that will bring together the academic communities in the region and involve them in a strategic project for ongoing reform and improvement of our systems for the administration of justice.

Our country has gone through a thorough and successful judicial reform process. This process was noted for its strategic approach, for the unanimous response to it, and for the special way in which civil society as a whole participated in it. The institutional design underlying this process was the work of Chilean academicians, who in so doing acquired important theoretical and political experience in this area. Special emphasis should be placed on this factor, because one of the challenges of judicial reform, and especially judicial reform in criminal matters, is to implement it successfully on the basis of the capacity existing in the region. If it is not done in this way, and if, to the contrary, our countries should fail to develop reforms based on their own know-how, they would run the risk of fomenting new types of dependence. Institutional reform should encourage the development of our own skills and know-how, and externalize this effort to the academic community as a whole; the Center’s prospects for making progress in this direction are good.

Chile has experience in this area and it is prepared to share it with the rest of the region. The judicial reform process in Chile has led to the emergence of independent academic communities which encourage constant improvements in the system and obviate the need to rely on institutions for the design. Moreover, the Chilean experience in this field shows how reform of justice systems is part of a decision-making process in the area of public policy and in the process of modernization of government. To this should be added the high quality of the Chilean university system, the political and party system, and the highly ethical and stable nature of the judiciary in Chile.

Judicial reform, which has been endeavored many times in the region, should be carried out by changing the decision-making process. It is not just the State and its agencies that should take the lead and participate actively in this process, but civil society as well. The shortcomings still apparent in the decision-making process in the political system can be gradually corrected by encouraging the participation of civil society. This enhances the legitimacy of the process and strengthens democracy, which is one of the strategic objectives of the inter-American system. Justice policy, however, which is developed with the participation of civil society, as we have said, should be designed as part of public policy as a whole, in which justice is viewed as a public good which needs to be developed to balance the whole range of goods that a democratic society offers to its citizens. For all these reasons, it is essential to select a country to serve as headquarters on the basis of strategic considerations and an open evaluation of the institutional variables involved.

In this context, Chile’s proposal is not based only on a political decision by the government, but also on the institutional advantages that it has to offer the countries of the region. Aware of the fact that it is likely that the Justice Studies Center will take on the physiognomy of the country in which it is located, and that it will have a profound impact in serving as an example for the rest of the system, we are proposing this initiative from the standpoint of a state in which support policies have a continuity based on the strengths of its legal institutions.

Chile is making this proposal on the understanding that it will be part of a deep-rooted, intensive strategic process in the region to improve the quality of its institutions. Our country believes that providing the headquarters for the Justice Studies Center amounts to more than just serving as a friendly and impartial host to a research center. We view this more as an offer to build a center for the strategic convergence of the justice problems of the hemisphere, a center which will promote institutional independence and work to strengthen democracy as a whole.

To achieve this objective, we have a research center with extensive experience in institutional reform, the University Advancement Association [Corporación de Promoción Universitaria (CPU)], which has brought together the many academic communities in the country. It will provide a substantial critical mass and bibliographical resources which, when made accessible to and exchanged with the rest of the communities in the region, will help convert the accumulated know-how into improved public justice policies in the region.

II. INSTITUTIONAL BACKGROUND

1. History and Mission of the Organization

The Legal Development Center [Centro de Desarrollo Jurídico] (CDJ) is a specialized subsidiary of the University Advancement Association (CPU), both of which are private, nonprofit, independent institutions. CPU was established in 1968 for the purpose of supporting the design and development of national public policies in areas of social interest, including the law. The success and scope of those policies led it to create the CDJ in 1994.

The objectives of the CDJ/CPU, according to its bylaws, are as follows: to advance and support the development of the legal and judicial systems in Chile and Latin America; to coordinate the work of the various institutions interested in the subject, including both public and private, national and international ones; and, to implement all types of activities in pursuit of those objectives. The central objective of this institution is to combine the accumulated know-how in scientific disciplines and the design and development of public policies.

2. Main Activities

The CDJ/CPU has focused its efforts on those aspects of the legal system that are the most important to its modernization. With this goal in mind, it has been working in the following areas:

a. Analysis of the characteristics of the legal system and legal training in Chile, and development of studies, seminars, and publications on the subject;

b. Improvement of access to justice by the people. Its work in this area includes the following: development of empirical studies; activities in support of legal assistance centers; support for a network of those centers; training activities; pilot plans; spreading information on the law through publications; and, a commitment to multiplying and professionalizing alternative dispute settlement systems in the country.

c. Training judges and magistrates. To this end, it was instructed by the Justice Ministry to draft the Law establishing the Judicial Academy in Chile, design its organization, and prepare its work plans and study programs when the Academy began its teaching program. In addition, it has conducted studies on training needs, developed internships to train future judges, prepared and carried out training workshops for judges as part of a continuing education and refresher training program, and prepared written and audiovisual educational materials.

d. Development of an overall plan for restructuring the criminal justice system in Chile, currently being discussed in parliament. This plan provides for the introduction of oral criminal proceedings, creation of the Attorney’s General Office, creation of a new public criminal defense system the administrative and functional restructuring of criminal courts, and the preparation of organizational and economic studies for implementation, among other things.

e. Training of members of the civil police force to respect the role they are called on to play in the new criminal proceedings. Since 1998, courses have been offered at the Police Investigation School.

f. Analysis of the links between the economic and legal systems, and suggestions as to legal changes to facilitate national development policies.

g. Staging of public information campaigns on subjects related to modernization of the legal and judicial systems.

h. Professionalization and modernization of the administrative operations the courts. To this end, the CDJ has performed studies, proposed improvements, and implemented pilot plans in Chile and Costa Rica. Specifically, it has worked in the area of management training, development of secretariats specifically for the courts, establishment of professional administrative coordinators, analysis of statistics and proposal of management indicators, and evaluation of and proposals to solve the judicial backlog problem, among other tasks. In this work, the CDJ/CPU has a team of consultants made up of engineers, administrators, economists and attorneys to assist it.

3. Projects implemented

a. With the Konrad Adenauer Foundation: projects on the legal system and legal training.

b. With the United States Agency for International Development (USAID): the Judicial Policy, Training and Education Project (1989-1990), for the purpose of helping to strengthen and modernize the justice administration system in Chile.

c. With the United States Agency for International Development (USAID): the Judicial Policy, Training and Management Project (1991-1996), which, in an unprecedented move, brought academic, political, and judicial circles together.

d. With the National Center for State Courts, a private United States institution: organization of international seminars and visits to observe the Chilean judicial system.

e. With the Konrad Adenauer Foundation’s Constitutional State Program headquartered in Buenos Aires: organization of seminars and publications.

f. With the Chilean Ministry of Justice: research, proposals for institutional development, proposed legislation, training of operators.

g. With the National Reparations and Reconciliation Association: seminars and proposals to reform criminal procedure.

h. With the Superior Court of Tarija District, Bolivia: planning and organization of seminars to train human resources.

i. With the Inter-American Development Bank (IDB): consultant services to evaluate judicial systems and design investment programs in Argentina, Chile, Costa Rica, Ecuador, Paraguay, and Uruguay.

j. With the European Community: project to strengthen the Judicial Branch in Chile.

k. With the World Bank: design of a program to modernize the judicial system in Peru.

l. With the Konrad Adenauer Foundation: project to support reform of criminal procedure in Chile (1996 onward).

m. With the Spanish government: project to modernize the Chilean legal system (1996-97).

n. As part of the activities in support of reform of criminal procedure, the Legal and Judicial Development Center sponsored a graduate course entitled “Criminal Justice and the Prosecution System,” held at the Law School of Diego Portales University.

4. Institutional Agreements

CDJ/CPU has action agreements with authorities in the sector covering various aspects of the activities listed above. The following are among the most important ones:

· Agreement with the Chilean Ministry of Justice for reform of the criminal justice system.

· Agreement with the Chilean Ministry of Justice for expansion of alternative dispute settlement systems in the country.

· Agreement with the Chilean Supreme Court of Justice for implementation of administrative improvements in the courts.

· Agreement with the Chilean Judicial Academy to provide it support in designing its programs.

· Agreement for Inter-Institutional Cooperation with the Judicial Assistance Association of Valparaiso Region, for the joint management and implementation of courses in mediation.

· Agreement with the Law School of Diego Portales University for implementation of the project entitled “The Impact of the Reform of Criminal Procedure on Legal Training.”

· Agreement with the Deutsche Gesellschaft fur Technische Zusammenarbeit, GTZ, for preparation of a video on reform of criminal procedure.

5. Publications

Proyecto de Capacitación, formación, Perfeccionamiento y Política Judicial. Documentos y materiales. Tomo I. 1990

Proyecto de Capacitación, formación, Perfeccionamiento y Política Judicial. Documentos y materiales. Tomo II. 1991

Proyecto de Capacitación, formación, Perfeccionamiento y Política Judicial. Documentos y materiales. Tomo III. 1992

La Cultura Jurídica de Chile. Enrique Barros, Antonio Bascuñçan, José Luis Cea, Jorge Correa, Francisco Cumplido, Iván Lavados y Agustín Squella, 1992

La Evolución de la Cultura Jurídica Chilena. Carlos Peña, Jorge Correa, pablo ruíz-Tagle y Agustín Squella, 1994

Escuela Judicial. Antonio Bascuñán, Carlos Cerda, Jorge Correa y Manuel Guzmán, 1993

Reformas Procesales en América Latina. Julio Maier, Luis torello, Raúl Tavolari, William Davis, Cristián riego, alberto Binder y Olman Arguedas, 1993

Experiencias Comparadas en Formación Judicial. María Josefina Haeussler, 1993

Justicia y Marginalidad: Percepción de los Pobres. Resultados y Análisis de un Estudio Empírico. Jorge Correa y Luis Barros, 1993

El Ministerio Público, para una Nueva Justicia Criminal. Ricardo Rivadeneira, Jorge Ríos, Alberto Binder, José María Paz, Miguel Soto, Juan Bustos y Juan Enrique Vargas, 1994

Diagnóstico del Sistema Judicial Chileno. Juan Enrique Vargas y Jorge Correa, 1995

Aportes para Elaborar un Programa de Formación y Perfeccionamiento. Andrea Muñoz y Ana Cristina Villarreal, 1995

Razonamiento Judicial. Carlos Cerda, 1995 (En conjunto con la Facultad de Derecho de la Universidad Diego Portales).

Sistema Acusatorio, Proceso Penal, Juicio Oral en América Latina y Alemania. Horst Chönbohm y Norbert Lösing. 1996

La Implementación de la Reforma Procesal Penal. Joan B. Safford, Alberto Binder, Miguel Angel Caminos, Marco Fabri y Daniel González. 1996

Asistencia Legal en América Latina. Williams Davis, Bennet Brumer, Jorge Correa, Hernando de Soto, Mónica Chaparro, Gloria Martens, Marcela Le-Roy, Cristián Correa, Erika Vargas, Mark Schneider y Eduardo Jara, 1996.

La Justicia ante el Crimen Organizado, el Narcotráfico y el Lavado de Dinero. La Situación en Chile y en la Unión Europea. Clara Szczaranski, Camilo Vásquez, Valentín Dueñas, Claudio Troncoso, María Teresa Muñoz, Germán Ibarra, Philippe Lagrégere y María Soledad Alvear. 1997

6. Study Series

The Training Needs of Lower Court Judges. Carlos Cerda and Arturo Onfray, 1992.
Lower Court Judges: Some Investigations. Antonio Bascunan, Lucas Sierra, and Juan Andres Varas, 1993.

Legal Assistance to Low-Income Women. Nancy de la Fuente, Paula Correa, Mirtha Ulloa, and Angelica Pino, 1993.

Justice and Rural Poverty. Luis Barros, 1994.
Brief Survey of the Chilean Judicial Branch and Advanced Training of its Judges. German Hermosilla, 1992.

Domestic Violence: Legal Strategies and Judicial Experience. Mirtha Ulloa, 1993.

Efficient Organization of Judicial Intervention: Handling Certain Preparatory Procedures Out-of-Court. Jorge Correa, 1996.

The Aspects and Design of a Mediation System for Application in Family Courts. Jorge Correa, 1996.

Updating the Preliminary Draft Law on Family Courts. Paula Urzua, 1996.

Economic Analysis of the Mediation System. Rivas and Miranda, Consultants, 1996.

Evaluation of Law No. 19334: Obligation Conciliation in Civil Matters. Mirtha Ulloa, 1996.

Design and Publication of the Register of Legal Aid Institutions. Consultora Grafica Nueva, 1996.

General Guidelines for Reform of Criminal Procedure. 1996.

Study on Public Defense Systems in Comparative Law. Maria Ines Horvithz, 1996.

Market Research on Legal Studies to Participate in Public Defense. Alejandra Massis V., 1996.

Bases and Studies for the Transition. Alberto Binder and Mauricio Duce, 1996.

Design of Follow-up on Evaluation of the Mediation Program of the Valparaiso Judicial Aid Association. Mirtha Ulloa, Monica Chaparro, and Juan Carlos Catalan, 1997.

Publication of a Draft Constitutional Reform of the Attorney’s General Office. Mauricio Duce. 1997.
Preliminary Draft Law on Public Defense. Cristian Riego, 1997.
Study on the Evaluation of the Child Abuse Law. Maria Olga Solar and Araceli Tezanos, 1997.
Study on the Operation and Results of Alternative Measures to Imprisonment. 1997
Preparation of Regulations on Public Criminal Defense, Organizational Design and Economic Analysis of the System. 1997.
Study on Human Rights and Family Law. Patricia Silva Melendez, 1997.
Study on Human Rights and Civil Law: Procedural Perspective. Alex Carocca Perez, 1997.
Opinions and Experiences of Urban Residents on the Justice System. Luis Barros Lezaeta, 1997.
Changes and Adjustments of the Contents and Methodologies of Training Study Plans and Programs of Different Operators in the Criminal Justice System, with a view to Reform of Criminal Procedure. Marco Antonio Lillo de la Cruz, 1998.

The Impact of the Reform of Criminal Procedure on Legal Training. Juan Enrique Vargas and Cristian Riego, 1998.

The Civil Rights of Women in Chile. A Study on the Civil Rights of Women in National and International Legislation. Felipe Olmos, 1998.

Descriptive Analysis of the Law Career in Chilean Universities. Maria Cecilia Perico and Pablo Persico, 1998.
III. GUIDELINES FOR A MANAGEMENT PROJECT

The work that our institution is proposing for the Studies Center is vitally important, since it will be the primary operational unit for implementing the policies designed by the Board of Directors to carry out the objectives set by the Meetings of Ministers of Justice (REMJAS). In this context, a constant theme of the ideas proposed for this stage of the project is related to institutional solvency and the comparative academic advantages that the candidates proposing to host the Center should be able to offer, to take advantage of the added value of academic research and, in addition, the availability of a minimum support infrastructure.

Our institution not only has experience in the areas directly linked to the Center’s activities, but it also has demonstrated its experience in support of the design of public policies in the area of justice. This was illustrated in the first part of this presentation, and the functions to be performed by the Center will rely to a great extent on this, since it will have to have efficient and effective management tools to design, implement, and monitor any work plan proposed by the future Board of Directors.

We will now define more precisely what these “functions” are, but first, as was stated in the previous paragraph, we need to distinguish them clearly from the Center’s future work plan, since it is the plan that will reflect the annual, variable application of the policies designed by the Board of Directors, pursuant to the guidelines set by the REMJA. These functions could be defined as the strategic planning developed to implement the work plan in question.

It is therefore apparent that there is a clear distinction and unity between the two terms: they are inter-linked, since a work plan will not be successful without an appropriate management tool, and yet the development of each one is based on separate considerations and done at different times. Moreover, the work plan is a task mandated by the Statute to the Board of Directors, while responsibility for designing the management arrangements required to implement it are not stipulated in the Statute. It would be officially incumbent on the Executive Director, and, on practical terms, would fall to the team of advisors whose services are provided by the affiliated institution. This latter is also related to the interest shown in the day-to-day work of the Board, which means that a long-term approach to this work cannot be ruled out. Finally, the fact that a work plan is accompanied by a good management design enhances the potential of the goals that inspired the Studies Center from the beginning and that the CDJ has adopted as well, namely: “to maximize the benefits of cooperation, while minimizing the costs of separatism, lack of coordination, and reaction, which can hinder the projects initiated in the region.”

Taking this reasoning a step further, to adequately deal with the topic, we must first assume what the basic principles underlying the support offered by the CDJ will be. The following focal points for action are under consideration, all of which would be coordinated with each other:

1. Status of justice policies in the region.

2. Evaluation, selection, and approval of the required information.

3. Implementation of projects, consultant services, and comparative studies.

The approach described is not intended as a rigid empirical formula for implementation of the activities of the Board of Directors, but rather to be used as a minimum reference point, so that other functions can subsequently be included on the basis of the lessons learned, especially during the first year of operation.

1. Status

1.1. The priority objective of the CDJ will be to compile the know-how acquired by the various regional agents linked to reform projects which, for this first mandate, will refer to criminal law.
/ The following is involved:

a. Gathering the substantive aspects of the initiatives (institutions, proposals, guiding principles, legal criteria); their current status (level of consensus, degree of preparation, legislative stage); and, the extent to which the various stakeholders are committed to the proposals and their implementation. The idea in this initial stage is to gather all the available legal information, without any discrimination. To do this, the inputs, which are gathered for the case in question, such as legal initiatives or implementation programs, will first have to be organized by subject, and in some cases by time, in addition to the other considerations listed earlier.

b. Standardizing the information gathered to make it comparable. One of the most obvious difficulties in cooperation among countries in the region is the fact that it is impossible to use commonly accepted parameters to measure plans and processes in matters related to public justice policies.

1.2. The next step is to evaluate the way in which these activities have been processed from the public standpoint. On this point, it would be interesting to conduct a brief retrospective to see how judicial matters have been dealt with traditionally on the agenda of a state. This is important, since it will bring in the historical element needed to understand the meaning of the information collected and the stamp placed on it by on the different legal systems. This becomes even more important when different systems are involved, such as the common law system of Anglo-Saxon tradition, and the civil law system of the Latin system.

1.3. Finally, we will give priority to an analysis regarding the way in which civil society has related to the system. A brief survey of the links and the degree of participation of social groups in the evaluations and changes promoted could provide valuable information to be considered when it comes time to prepare training projects and the terms of reference that guide these activities. One of the major mistakes that can be made in a process of cooperation is precisely the failure to adequately direct programs on the basis of and towards clearly established reference points. This process can ultimately have a real impact on the changes and improvements intended to be introduced. The other major error inherent in the process has to do with development of policies that fail to take into account or do not adequately reflect the requirements of the cooperating counterpart. We will discuss this later on in the section on detection of asymmetries.

For this first stage, it is critical to act rapidly to gather the required information. Accordingly, we would suggest that the first thing to do is to choose this diffuse, extensive information, so that it can then be distributed into the categories referred to above. We would repeat that it is not a matter of issuing judgments on or of a substantive selection of what is to be investigated, but only a question of exercising a minimal amount of discretion, for the purpose of ensuring the order and classification of the contents. Coming back to the subject of prompt action, we believe that it is only after the process is completed that the Center will be in a position to begin its work and actively convene its participants. Moreover, the Statute itself has provided assistance for this stage, in that it has spelled out the primary lines of work in the area of criminal justice that would receive support from members of the Center, to facilitate the most diverse channels of access to information and its widespread dissemination, preferably by using the Internet.
/

A second stage could involve a management program that would cover everything that is excluded from strictly jurisdictional work, or in other words administrative aspects. At first glance, this may seem to be of secondary importance, but it is extremely important, since it removes from judicial functions the ones that are not related to that process, thereby allowing them to be carried out more quickly and efficiently. The experience of operational or administrative units could be used as models in developing this area.

2. Evaluation of the required information

Once the information has been received, we will begin the important work of selecting and compiling it. For this effort, it will be important to consider the diversity of the systems examined, to understand how the institutions that belong to them were established and how they operate within them. Consideration must also be given to how the system intends to serve users, in terms of the diversity of the supply of the products of justice, such as the existence of simplified procedures, alternative settlements, agreements on remedies, and the like, and in terms of the selectivity of the system with regard to the treatment and sanction of acts that are covered by the system, and the possibility of determining a variety of solutions based on the type of crime committed. At this point it is critical to evaluate the policy the systems practice with regard to the “opportunity cost,” considered for each act that mobilizes the Office of the Attorney General and the public prosecutors’ offices. Information regarding the relationship between “opportunity” and “legality” will make an enormous contribution in the effort to design a truly effective global policy of legal procedure for the region.

One relevant point to consider is the structure of the institutions that take part in criminal proceedings, in keeping with the principles supporting their operations, the progress made in each area, and the modalities that support the procedures. Another point to be considered during this stage is the nomogenetic process in forming the system, and in the projects which are currently on the agenda of changes in each administration.

 Another important subject to consider, although strictly speaking it is part of a different discipline, has to do with the possibility of exploring aspects of expenditure such as quality standards, coverage and profitability of the system, management indicators, evaluation of impact, expenditure projections and weighting of current costs, and in general all those aspects that are related to planning, programming, and distribution of resources of the national government budget. This is an area where one of the most innovative aspects to be introduced into the Center’s activities is found, since it adds terms of reference that deviate from the ones traditionally used to design legal cooperation projects and that have been decisive in giving the projects greater certainty in Chile.

Another criterion that we will take into account is linked to the improvements being developed by area in each of the systems studied. This criterion will be useful in building a record that will make it possible to establish an order of priorities based on a criterion ranging from a minimum level of development up to the highest levels of development. In this section, account can also be taken of the causes or contributing factors associated with these phenomena, so that we can gradually build up a series of comparative advantages that can be extrapolated from one experience to the next.
/

Using the procedure described could facilitate the Center’s work to detect asymmetries and common fields for cooperation.

Finally, we believe that it would be appropriate to analyze the extent to which civil society has participated in the ongoing reform processes. In this regard, it is important to note that to a great extent, the success of these initiatives is closely linked to the level of consensus achieved by political parties, intermediate groups, the media, and other social agents with regard to these reforms. In the final analysis, this has a direct effect on the degree of legitimacy the system has in the eyes of its users. Nor can we fail to take into account the strong impact this has on the notion of a constitutional state, in terms of participation.

This “evaluation” in turn has an added value, in that it shows the difficulties that were encountered in programming diagnoses and defining proposals, so that the strategic advantages can be used to reach a consensus and formulate projects on the basis of the so-called transversal agreements.

3. Projects, Studies, and Consultant Services

In our opinion, this is an area that will be defined to a great extent by the initial work performed by the Center, in accordance with the information obtained and the interests expressed by the requesting stakeholders. At the same time as these activities, we intend to make projections of the available assets and resources, so that implementation of programs can be financed opportunely. The Statute does not rule out the possibility that the Center itself will develop projects to obtain more funds to fulfill its stated purposes, in addition to carrying out the activities related to its functions.
/

In short, at the same time as the Office of the Director performs these functions based on certain modalities, including projects, advisory services, and the like, we intend for our institution to focus its attention on adding value, on an ongoing basis, to the information and the areas of interest discovered. Our academic and educational infrastructure will be critical for this effort, since this function will be performed continuously and will not be associated with the development of specific projects. The work done by advisory groups may also be relevant to this function, although in the Statute, it was intended as a way to follow up on specific projects.
/ In any event, it is the Rules of Procedure that in due time will contain specific provisions to this effect.

It may be that a good way to pursue this work and at the same time to inform member states and interested institutions about it would be by publishing a quarterly review. This review could also contain a summary of the activities carried out by the Office of the Director, which would be in addition to the report to be submitted annually to the Board of Directors, for later transmittal to the OAS General Assembly.
/

With this work, which we have defined as an ongoing effort, the Center will be able to produce new technical information, not only as a result of lines of research undertaken, but also as a result of the successful implementation of the programs it is requested to conduct. The idea behind this proposal is to gradually build support for the formulation of public policies in this field and for strengthening the ties linking the academic, judicial, and governmental worlds.
/

In this effort, we would give special attention to those stakeholders that, from one standpoint, participate most directly in this process, namely judges. When this issue was discussed in the various working meetings held by the Special Justice Group, all the participants agreed that it would be difficult to pass on to the judiciary responsibilities and activities derived from an agreement reached in a context involving the executive branch of government. Nevertheless, there was a general awareness that it would be unthinkable to raise a challenge of this sort if judges were excluded.
/

In view of these considerations, our initial action in this area would be directed to drafting a text to explore, in accordance with each country, to what extent judges would be receptive to a project such as the one discussed here. Even though this task is more political than technical, the work that has been done to date by some judicial academies in the region provides a starting point for gradually involving these important stakeholders in this work.

Based on foregoing, we believe that the topic of training should be the cornerstone of the work in this sector, beginning with a study on the design and implementation of innovative judicial training models designed for judges, and followed by the implementation of periodic support programs. This work takes on a certain urgency when we consider that in the area of criminal justice, the role played by the Public Prosecutor’s Office [Ministerio Público] in the prosecution of criminal cases has been the most radical change in a system that has shifted from one based on a written-inquisitory approach to a public-oral one. Student exchanges, monitoring of joint projects, regional workshops, and round tables are some of the possibilities that could be contemplated to achieve this end.

IV.
SURVEY FOR A WORK PLAN IN THE AREA OF CRIMINAL JUSTICE

The last part of this proposal will address the general guidelines for operation of the Center outlined in the previous chapter, where we suggested that they include an analysis of the current situation, the evaluation and approval of the information, and finally implementation of programs, projects, and other modalities for exchange of information and cooperation. In this section, therefore, we will only outline how the stated proposals could be included in an implementation plan in the area of criminal procedure.

1.
Current Situation

This subject can be approached by systematizing the processes of reform of the criminal justice system in the various countries of the region, with special emphasis on an interinstitutional perspective, so that the progress made, consensus achieved, and application of these processes can be observed. This effort could also include an evaluation and projection of the gradual implementation of organic and regulatory changes, so that we can reconcile the institutionality based on those changes with the existing structure in the different systems. This would also facilitate the process of adjustment and assumption of new responsibilities on the part of the various stakeholders, i.e., the Public Prosecutor’s Office, the Criminal Defense Office, and the Judiciary, by identifying key areas of malfunction and areas where joint efforts could be deployed. With regard to the Public Prosecutor’s Office, it is important to pay special attention to the relationship between that office and the police and civil society.

The work described here should include economic analyses of social profitability, organizational designs, analysis of statistical systems, cost-benefit studies, measurement of the institutional and social impact, and proposals for designing and redesigning processes, among other things.

We should also study the situation from other perspectives, such as organizational and administrative standpoints. The organizational situation is a difficult concept to analyze from the standpoint of public cooperation as it is conceived here, because of the range of implications and variables involved in this concept and local identifiers that link it with each system. It is, however, possible to make an effort to systematize this information, to consolidate certain minimum standards that will make it possible to foster changes, with the help of experience in other countries.

In addition, administrative questions are closely linked to operations and management, and here it is important to consider the different jurisdictional institutions that are part of the systems in the region. In this area, we can make an effort to produce a status report that shows the success achieved by well-run institutions and that, as an indicator, detects any malfunctioning that may occur in pursuit of the proposed objectives, either because the objectives are not met or because they are attained, but at a high cost, or in an extemporaneous way, or the objectives set by the organizations are achieved by means other than what was institutionally prescribed.

In this context, the Office of the Executive Director could make an interesting contribution to the Center, by providing figures and statistics and by assistance in the form of advisory groups, that would take up this issue using an interdisciplinary approach. Once again we would highlight the singular nature of these assessments and the information collected in this area, despite the fact that so often it is found that management problems are linked to defects inherent in structures and routines.

Finally, we would assert that the Center’s Statute not only includes as one of its objectives “to facilitate the exchange of information and other forms of technical cooperation,”
/ but it also outlines certain functions to this end, listed in the seven subparagraphs of Article 4. The Statute sets forth these functions, but does not rule out the possibility of adding others on the basis of the Rules of Procedure established for that purpose, or the possibility that the Office of the Executive Director might supplement or further specify the functions listed in the Statute as it implements its annual work plan.
/

2.
Receipt and Confirmation of Information

The Office of the Executive Director is also expected to coordinate any cooperative arrangements put in place between the Center’s member states and other cooperation agencies offering training and technical assistance. In this way, the ties legitimately established on a bilateral basis can serve as a catalyst for proposals to expedite preparation of terms of reference and work plans.

Likewise, the subsequent design of policies should facilitate the political, legal, and practical requirements to be considered when it comes time to determine changes in the criminal justice system.

In conjunction with the last point, we would stress the importance of carrying out a critical analysis of the status and degree of success of the criminal justice reform processes under way. In this exercise, emphasis would be placed on generating certain general indicators that would make it possible to validate the evaluation criteria used. We would also give priority to defining strategies of general continuity or in key areas, in accordance with the situation in each country. In this regard, mutual support among countries, governments, institutions of civil society, and the public sector could make a valuable contribution and addition to the activities of the Center in general and the Office of the Executive Director in particular.

Finally, the Center will endeavor to systematize the approach to be taken in response to the challenges inherent in preparing policies in the field of justice, in the sustained development of law, in the sector’s multidisciplinary efforts, in the views of users, and in general in generating increasingly effective and prompt evaluations and responses to improve the administration of our systems.

3.
Programs and Activities

a.
Descriptive analysis of the gestation of the reform process, with special reference to the specific political, economic, social, and legal circumstances. Factors that have obstructed and facilitated changes. Information on the substance (scope and content) and form of the reform plan and strategy determined to develop it.

b.
Evaluation of the legislative process involved.

c.
Challenges involved in training the human resources needed to operate the new criminal justice system and strategies for implementation.

Continuing Education and Training: There are two different stages in this area: training geared to persons coming into the judicial system; and, the continuing education or refresher courses for persons who are already part of it, with a focus on imparting information, creating opportunities for cooperation and exchange of experiences, and improving skills and competence.

Evaluation and Preparation of Proposals: On the basis of the background information provided, proposals should be included in the Center’s annual plan, along with an allocation of the resources required to carry them out. Preparation of proposals will be supported by the capacity of the coordinating team at headquarters, in addition to the work specifically assigned to advisory groups, on the basis of the authority conferred on the Center’s Executive Director pursuant to the Statute.

4.
Other Objectives of the Work Plan

The idea behind creating the Center is to strengthen the process of institutionalization being pursued in the legal arena throughout the hemisphere, as the absence of this institutionalization has been one of the major causes of the serious problems that have affected our systems in the past. Comparative studies have shown how the existence of solid political structures, which respect the rule of law, have at their core an effective criminal justice system guaranteed for all. For these reasons, the mutual cooperation and exchange of information we are encouraging in the Center will be directed to a comparative analysis of the technical content of reforms, and to an evaluation of the processes, strategies, and conditions that have led them to be included on the public policy agenda. In this effort, technical considerations will be combined with political ones and the interests of certain sectors will be combined with the constant needs of the state to modernize.

Finally, we will make a special effort in the area of communications policies so that the information on the system and the guarantees it offers in a constitutional state can be delivered to the citizens. This should also be approached from the standpoint of the role that citizens should play as users of the system and active participants in the settlement of certain disputes, including reference to a variety of modalities, such as reparation agreements, alternatives to standard court processes, and generally speaking the various procedures for out-of-court settlement of conflicts or disputes that are fostered in the region, and that have been the subject of reciprocal arrangements in the context of the Meetings of Ministers of Justice and/or Attorneys General held in Buenos Aires and Lima.

The complexity of new social forms and the growing influence of the media force us to reflect on and create new modalities for the participation of civil society, since in the final analysis it is both the end user and initiator of the needs and requirements to ensure better protection of its rights.
/ Progress made in this direction should also have an impact on the training of current and future participants in the process, with a focus on law schools and institutions of higher learning, which would be in addition to the provisions concerning judicial cooperation programs.

APPENDIX 1

BRIEF DESCRIPTION OF THE DEVELOPMENT OF THE REFORM OF CRIMINAL PROCEDURE IN CHILE

The University Advancement Association [Corporación de Promoción Universitaria - CPU], a prestigious institution in the field of law, made significant contributions to the ongoing reform process by producing technical information on the operation of the judicial system in general and the criminal justice system in particular. Of course the strategy worked out by the CDJ/CPU did not stop at a simple diagnosis and proposals for change in this area, but it worked at the same time to strengthen its ties with the academic world, judicial authorities, and government.

The large-scale approach taken by the CDJ/CPU in its studies and other activities related to the reform process was made possible in part as a result of the financing provided by USAID. Another equally important factor was the ability of the major institutions involved to gather support for the effort. As a result, both CDJ/CPU and later on the Citizen’s Peace Foundation
/ obtained the backing and trust of the various political sectors represented in parliament. This helped to depoliticize the subject and give it technical legitimacy in the national interest.

The seminar on “Procedural Reforms in Latin America: Oral Proceedings,” organized by CDJ/CPU in October 1992, marked an important milestone in the origins of the reform process. At that seminar, the principal Latin American initiatives to change the written procedures in effect and replace them with oral, public procedures were studied. Participation by experts from the United States, Argentina, Costa Rica, and Uruguay generated a growing need in national legal circles to transform the model for administration of criminal justice currently in use. This event resulted in the publication entitled “Procedural Reforms in Latin America: Introduction of Oral Proceedings,” which was published by CPU in 1993. Later on, during the second half of 1993, CDJ/CPU convened a series of academicians and distinguished members of national judicial and legal circles to a forum to prepare a proposal for reform of the criminal justice system.

In this regard, one of the greatest merits of the CDJ/CPU’s initiative was to give this event a pluralistic imprint from an ideological standpoint and from the standpoint of the work of the professionals participating in the process. At the same time, the Academic Council on the reform project was formed, with an emphasis on technical capacity rather than ideology. This was clearly established in the forum, since diverse technical and political institutions linked to the field of law were involved in it.

The process of preparing the Reform of Criminal Procedure, contained in the pertinent preliminary draft law, culminated in its presentation to the Chilean Minister of Justice, who adopted it. However, the role of the CDJ/CPU did not end there. On the contrary, at the instigation of two members of parliament from different political parties, the CDJ/CPU was specifically asked to continue its advisory services during the parliamentary process that was beginning at that time. Accordingly, the CDJ/CPU gave priority to assisting the reform bill through the various legislative stages, and thereby made a significant contribution to its final implementation.

APPENDIX 2

APPRAISAL OF CONTRIBUTIONS TO THE HEADQUARTERS INSTITUTION

Article 17, in Chapter VII of the Statute entitled “Budgetary and Financial Matters,” addresses this subject. This section states that the Center and its activities will be financed by voluntary contributions provided by its members. This provision does not rule out the possibility of collecting other income in the form of funds from cooperating institutions, financing for projects and studies obtained by the Center itself, and the initial contribution of the AID to put it in operation.

In view of the foregoing, the resources offered by the headquarters essentially involve a physical infrastructure to facilitate installation of the Center, and the availability of academicians and professionals to support the work entrusted to the Office of the Executive Director. In this context, the contribution of CPU/CDJ could be envisaged as follows, in approximate terms:

CPU/CDJ building
US$80,000

Equipment plus annual maintenance costs
US$19,400

Annual operating expenses
US$19,200

Staff (annual cost)
US$72,000

With regard to the item on staff, CPU/CDJ has a team of external research workers who are convened and financed to initiate specific projects. Although this is not a permanent input in the regular commercial operation of the institution, it does constitute a valuable additional contribution, depending on the dimension and impact of each project.

In this context, the institution is continuously coordinating its work with an interdisciplinary team of consultants, made up of over thirty persons including legal scholars, judges, engineers, economists, social workers, psychologists, and sociologists. In the legal sphere, and especially in the context of reform of the criminal justice system, activities are carried out with the law schools of the Universities of Chile, Diego Portales, Valparaiso, and Talca, not to mention invitations extended to leading research institutions, such as the Catholic University of Chile, to participate in the Studies Center.

Current headquarters of the CPU/CDJ, the facility proposed to house the Studies Center.

APPENDIX 3

SUMMARY OF THE JUDICIAL POLICY, MANAGEMENT, AND TRAINING PROJECT
(a joint project of CPU and USAID)

1.
Background

From September 1991 to September 1996, the University Advancement Association (CPU) implemented the “Project on Judicial Policy, Training, and Management,” whose primary objective was to strengthen and modernize the system for the administration of justice in Chile. It implemented this project with the financial support of the United States Agency for International Development (USAID), and in conjunction with the National Association of Magistrates and the Institute of Judicial Studies, thereby bringing together the academic and judicial sectors.

The project was organized on the basis of four themes: modernization of justice; legal assistance; judicial training; and administration of courts. In all of these areas, the focus was on enhancing knowledge and understanding of the Chilean legal system, as well as on improving its operation, formulating public policies, evaluating the Chilean legal system and possible solutions to its problems, making all the stakeholders in the field of justice aware of the issues, increasing the efficiency and effectiveness of legal aid to the poorest sectors of the population, developing training and continuing education activities for judges and judicial employees, advancing legal aid and court administration, and reforming criminal procedure, from an inquisition-based system to one based on oral court proceedings, in an effort to ensure the timely and effective administration of justice.

2.
Main Areas of Work

2.1.
Modernization of Justice

Various activities were carried out in the area of reform of criminal procedure. They included creation of a discussion forum, which brought together the various stakeholders in legal circles and judges, and had the support of national and foreign experts, who participated in a dialogue and team work for the main purpose of setting the general guidelines of the new Code of Criminal Procedure.

A first draft was produced in August 1994, and the new code was promoted by the CPU, together with the Citizens’ Peace Foundation and with the support of the Ministry of Justice. It was sent to Parliament for debate in the middle of that year.

An innovative aspect which was unheard of in projects of this type was the organizational design based on a cost assessment system provided for in the reform.

As a result of various studies, evaluations, and analyses, carried out by both the CPU and the Citizens’ Peace Foundation in 1993, the idea of signing an agreement to discuss options for reform of our criminal justice system emerged.

More specifically, this agreement was intended to provide information on the current status of criminal justice in our country and to prepare proposals for implementation of an oral, arraignment-based system, and establishment of a new organic constitutional law establishing the Office of the Attorney General or Public Prosecutor [Ministerio Público],.

In an effort to gain support for the need to reform criminal procedure, CPU and the Citizens’ Peace Foundation contacted labor organizations, political parties, and officials from government, parliament, and the judiciary, and invited them to participate in this discussion, so that a broad-based coalition could be created behind the reform.

Among the mechanisms used made to publicize the reform, an important role was played by the more than 40 seminars that the CPU organized throughout the country to disseminate information.

In addition, observation and study visits were organized to various countries in the region, in North America, and in Europe, to obtain information on the operation of similar systems and the major problems encountered in implementing them.

At the same time, CPU came out with six specialized publications on the subject.

2.2.
Judicial Training

Judicial training can be divided into two areas: training of persons entering the judiciary; and, advanced training for persons already working in the judiciary.

This area devoted efforts to preparing background information and acquiring experience with a view to putting experimental training models into practice, both by the CPU and under agreements with other institutions. At the same time research on the Judicial Branch was conducted to detect its shortcoming and expectations, with a view to finding solutions. All of this was structured on the basis of an overriding concept, the creation of a Judicial Academy.

In this regard, in June 1992 a working meeting was held in which persons from legal circles evaluated decisions related to the approach the Judicial Academy should take. In September of that year, these efforts led to the “National Seminar on the Judicial School,” organized by CPU. The following issues were discussed at that seminar: the needs of the Judicial Branch; the content of the curriculum and the teaching at the Judicial Academy; structural and organic aspects of the future school; and, a review of comparative experience in training.

In the area of training new judges, work which is currently being pursued by the Judicial Academy, the CPU, together with the Judicial Studies Institute and the National Association of Magistrates, implemented the “Project for Residential Tutorials in Courts.” Twenty students, previously selected in a competition, were offered traineeships in an equal number of courts. They first spent a month in criminal courts, and then another month in a civil court, and finally in the Court of Appeals of Santiago and San Miguel.

The training provided by the Judicial Academy is an achievement in the area of training.

Created in November 1994, it is a corporation under public law whose purpose is to train candidates for first level posts in the judiciary and to provide advanced training to members of the judiciary.

It was created because of a need to fill the gap existing in this area, and in an effort to improve on the traditional educational models used by law schools, which have proven to have serious shortcomings when it comes to the training of judges.

2.3.
Administration of Courts

In the area of court administration, there were three major objectives, as follows: adapting the physical infrastructure to meet the new requirements; development of judicial management and organization; and, advanced training in administration.

To fulfill these objectives, the area conducted studies and implemented certain initiatives to optimize court administration, by making better use of the available human, financial, and material resources.

The following were among the activities carried out: a study to identify the function of clerks of court [secretarios de los tribunales], with a view to evaluating the possibility of reassigning functions; design of models for the optimum operation of a court, for which purpose a group of judges was asked to analyze the maximum number of cases to be heard in court, the number of personnel required and their qualifications, and the technology and materials required to perform efficiently; research into management of labor courts, to identify the efficient aspects of those courts; and, finally, an organizational study on the Santiago Court of Appeals, with a view to optimizing its work. The Supreme Court, meeting in plenary session, appointed a committee of ten ministers to assist the consulting firm which was conducting the study of the strengths and weaknesses of the Appeals Court and to propose an organizational design.

3.
Impact of the judicial policy, management, and training project on the national legal scenario

Thomas Nicastro, USAID Representative in Chile, 1995:

“The ‘Judicial Policy, Management, and Training Project’ is the most important project handled by the United States Agency for International Development in the area of Democratic Initiatives.”

According to Thomas Nicastro, the representative for Chile, this is because it provided a platform for persons who six years earlier were a minority, but had the idea that to strengthen and advance economic reform in a country, it was necessary to reform the judicial system.

“This platform will be used to launch the reform and try to increase the number of reformers, so that as time goes by, a consensus will be formed and a critical mass created, to begin a dialogue on judicial reform and lay the groundwork for future work.”

This project has had an impact that goes beyond the field of justice, and has generated a process of reform and modernization of the state. This is a project where civil society and the private sector have taken the leadership, and this is of key importance, since efforts of this sort have been monopolized by the government in the past.

In the case in point, there was an outside institution, the University Advancement Association [Corporación de Promoción Universitaria - CPU], that was able to begin raising issues and asking questions, which gave an important boost to the transparency of the process.

Another relevant point, referred to by Mr. Nicastro, is that a model to promote reform was generated by the project. On this point, he cites as an example the reform of the Code of Criminal Procedure. In this process, there is a broad forum for discussion, in which experts with widely divergent political ideologies are taking part, and where technical subjects are discussed and decided, and political decisions are left for the political bodies to make.

“The reform of criminal procedure has very strong technical support. It is backed by all the organizational design studies, identification of human and financial resources, information and equipment, cost-benefit analyses, and simulation models which will enable clear goals to be set for the first time ever in this country. This is a process that is beginning to be looked on with great interest by others who are involved in reform of the justice system in other parts of the world.”

Thus, in the opinion of the USAID representative, the objectives proposed have already been met: first, the objective of demonstrating that the justice system had inherent opportunities for improvement; second, that it is possible to propose reforms within the system; and third, that in social and economic terms, it is profitable to invest in these areas.

“In future, it is the Chilean government and people who will have to decide,” Nicastro concluded.

PERU

Mission of the Permanent Representative of Peru

to the

Organization of American States
Letter No. 7-5-M/015

Washington, D.C., January 15, 2000

Excellency:

The Office of the Permanent Representative of Peru to the Organization of American States presents its compliments to the Office of the Secretary General in reference to the Justice Studies Center of the Americas.

In this regard, and in accordance with the decision reached at the meeting of the Permanent Council on December 1, 1999, the Permanent Representative of Peru is pleased to forward its proposal to serve as headquarters for the Justice Studies Center of the Americas, within the established time.

The Office of the Permanent Representative of Peru to the Organization of American States requests that this information be circulated among the members of the Organization and takes this opportunity to renew to the General Secretariat the assurances of its highest consideration.

To:
His Excellency

The Secretary General

Organization of American States

Washington, D.C.

PROPOSAL BY PERU TO SERVE AS HEADQUARTERS

FOR THE JUSTICE STUDIES CENTER OF THE AMERICAS

The mandate to establish the Justice Center of the Americas goes back to the Second Summit of the Americas held in Santiago, Chile in 1998. Its purpose is to facilitate the advanced training of human resources, an exchange of information, and other types of technical cooperation in the region.

Peru hosted the Second Meeting of Ministers of Justice or Ministers or Attorneys General of the Americas (REMJA), an event which was held in Lima March 1-3, 1999. Heads of the justice sector from the countries of the hemisphere and important officials of the Organization of American States and the Inter-American Development Bank attended that meeting, which the Peruvian Justice Minister was elected to chair.

The purpose of the Second Meeting of Ministers of Justice or Ministers or Attorneys General of the Americas was to exchange experiences on common problems facing our countries in the following areas: administration of justice; professional training and the ethics and morals of our judges; indiscriminate access to justice by all sectors of society; and, the lack of credibility of our judicial systems.

One of the decisions made unanimously by the participants was to foster the creation of a Justice Studies Center of the Americas (CEJA), for the purpose of facilitating the advanced training of human resources, an exchange of information and other forms of technical cooperation, and support for the reform and modernization of justice systems in the region.

At the same time, a Special Group to Implement the Recommendations of the Meetings of Ministers of Justice or Ministers or Attorneys General of the Americas was set up under the chairmanship of Peruvian Ambassador Beatriz Ramacciotti. A group of government experts, open to participation by all delegations, was formed for the purpose of preparing a draft statute and work plan, identifying public or private institutions in the field, and establishing appropriate ties with international organizations to obtain the technical support required to make the center operational.

In view of the foregoing, Dr. Felipe Villavicencio Terreros, Academic Director and Member of the Committee on Reorganization and Government of the Academy of Magistrates, participated in the meetings of government experts involved in establishing the Justice Studies Center of the Americas, and was nominated by the Peruvian government as a candidate to sit on the first Board of Directors.

The Justice Center of the Americas was created at the Twenty-Sixth Special Session of the OAS General Assembly on November 15, 1999. In accordance with the second transitory provision of its Statute, the headquarters of the organization will be selected by the REMJA (Meeting of Ministers of Justice or Ministers or Attorneys General of the Americas) based on the results of the assessments and recommendations presented by the Board of Directors regarding the proposals made by member states. To this end, the Board will evaluate the proposals according to the following criteria, among others: institutional affiliation; financial support and/or support in kind; human resources; and, other contributions and facilities to be made available for the Center.

In view of the fact that Peru meets each and every one of the requirements to serve as headquarters for this Studies Center, we are putting forward our proposal to be the site of the Justice Studies Center of the Americas:

1.
Geographical Location

Peru is located in South America, in a geographically central spot that enables it to serve as liaison for the rest of the countries on the Continent, since it is equidistant from the countries to the South and the countries in the northern part of the region.

International air transportation reports have shown that our country’s geographical location facilitates this interconnection. Its privileged placement would make it possible for officials from the other member countries of the Justice Studies Center of the Americas to reach it in a short period of time.

Its capital is the department of Lima, which is located in the central part of Peru’s Pacific coast and occupies part of the mountainous area to the East. It covers an area measuring 33,820 km2, and has a population of some 7 million inhabitants.

The climate is not severe, since we have temperate, humid weather along the coast. During the summer, i.e., December to March, the average temperature is 25o C, and in winter, namely June to September, it ranges from 11 to 15o C, which makes for a climate to which anyone could easily adapt.

2.
Living Conditions

In this regard, Lima, the capital city, is similar to any of the other major cities in the region, as it has the infrastructure, services, and transportation needed to accommodate the most discriminating persons.

Our capital is the site of the best hotel chains and restaurants offering high quality food and lodging.

Peru also has a wide range of educational centers, universities, and institutes of high academic standards. These institutions are parties to international agreements, which ensure that their education or training programs are similar to those of academies or schools in the other countries that are members of the Justice Studies Center of the Americas.

In addition to these considerations, Peru has extensive tourism possibilities, with its wealth of natural, geographical, and cultural resources that offer a wide range of opportunities for recreation and relaxation to the international members of the Studies Center. In this way, they can not only develop the Center’s objectives, but also ensure their personal development.

As for internal security, Peru has made considerable progress in this area, and can offer the necessary assurances to its inhabitants and foreign visitors. It is therefore in a position to provide the necessary security to the international staff of the Center.

3.
Diplomatic Privileges and Immunities

The headquarters, the offices, and the international employees of the Justice Studies Center of the Americas will all enjoy the diplomatic privileges and immunities stipulated in the 1961 Vienna Convention on Diplomatic Relations and in the pertinent headquarters agreement.

4.
International Organizations with Offices in Lima

There are 53 embassies in the city of Lima. In addition, the city is host to different international organizations and missions or offices representing such organizations, including the following ones:

· United Nations High Commissioner for Refugees (UNHCR)

· Latin American Association of Financial Institutions (ALIDE)

· Inter-American Development Bank (IDB)

· International Bank for Reconstruction and Development (WB)

· United Nations Information Center

· International Center of the Papacy

· Pan-American Center for Sanitary Engineering and the Environment (CEPIS)

· Permanent Commission of the Pacific (CPPS)

· International Committee of the Red Cross (ICRC)

· Andean Community

· Hipolite Unanue Convention

· Andean Development Corporation (CAF)

· United Nations Fund for the Advancement of Women (UNIFEM)

· United Nations Children’s Fund (UNICEF)

· United Nations Fund for Population Activities (UNFPA)

· International Fund for Agricultural Development (IFAD)

· International Monetary Fund (IMF)

· United Nations Institute for Training and Research (UNITAR)

· Inter-American Institute for Cooperation in Agriculture (IICA)

· International Civil Aviation Organization (ICAO)

· Organization of Ibero-American States for Education, Science, and Culture

· United Nations Organization (UN)

· United Nations Food and Agriculture Organization (FAO)

· United Nations Industrial Development Organization (UNIDO)

· United Nations Education, Science, and Culture Organization (UNESCO)

· United Nations Organization – World Food Program (WFP)

· Organization of American States (OAS)

· International Labor Organization (ILO)

· International Migration Organization (IMO)

· Latin American Fishery Development Organization (OLDEPESCA)

· Pan American Health Organization (Regional Office of the World Health Organization, WHO)

· Latin American Parliament

· United Nations Development Program (UNDP)

· United Nations International Drug Control Program (UNDCP)

· Latin American and Caribbean Program for Trade Information and Support for Foreign Trade (PLACIEX)

· Latin Union

5.
Institutional Affiliation: Judiciary Academy [Academia de la Magistratura]

In Peru, the Judiciary Academy was established by constitutional mandate, and its function is to serve as the independent and specialized institution to provide basic and advanced education and training to prospective and current judges in the Judicial Branch and the Office of the Attorney General or Public Prosecutor [Ministerio Público], by offering technical-legal courses with an inherent value for a democratic and modern judiciary.

The basic purpose of the Judiciary Academy is to create independent, efficient, and creative judges who are capable of making a legal interpretation of the rules, principles, and values of the legal system, who are aware of the social and economic impact of their decisions, and who are capable of contributing to the continuous improvement of a public justice system that will guarantee the development of a democratic and fair constitutional state.

The 1993 Political Constitution establishes that it is the responsibility of the Judiciary Academy to educate and train judges and prosecutors, as the primary officers of the judicial system. In Article 151, it assigns three important functions to the Academy: preparation of candidates interested in becoming judges, which it has been doing under the Candidates’ Training Program [Programa de Formación de Aspirantes] (PROJA); continued or advanced training for present judges in the Judicial Branch and Office of the Attorney General, which is performed under the Refresher and Advanced Training Program [Programa de Actualización y Perfeccionamiento] (PAP); and, finally, the training of judges in office for promotion in the judiciary or public prosecution systems, which is covered under the Training for Promotion Program [Programa de Capacitación para el Ascenso] (PCA).

The Candidates’ Training Program (PROFA) organized three courses in 1999 for training judiciary candidates in the fields of justice and public prosecution. A total of 956 candidates attended the following courses:

a.
The first course was taught in Lima beginning on October 13, 1997. It now has 282 participants. Of these, 222 are aspiring judges and 60 are aspiring public prosecutors. The second specialized training semester for judges and public prosecutors concluded on April 24, 1999, bringing to an end the first year of theoretical training. On August 14, 1999, the year of tutorials and practical exercises began, as established in the Integral Plan for the Candidates’ Training Program, which will conclude the Candidates’ Training Course.

b.
The second course, held in Chiclayo-Lambayeque, began on February 14, 1998. There are currently 75 attending, 52 of whom are training for judgeships and 23 as public prosecutors. On June 12, 1999, the second semester of specialized training for judges and public prosecutors concluded, brining to an end the first year of theoretical training. On September 4, 1999, the year of practical exercises began, as established in the Integral Plan of the Candidates’ Training Program, which will conclude the Candidates’ Training Course.

c.
The third course was decentralized, and held simultaneously in Arequipa, Cusco, Lima, and Lambayeque beginning April 17, 1999. It had 599 persons attending, of which 254 were in Lima, 134 registered in Arequipa, 101 in Cusco, and 110 in Lambayeque. December 4, 1999 marked the end of the first semester of general training. Enrollment for the second semester of specialized training will occur shortly, at which time the candidates will have the choice of taking specialized courses for judges or for public prosecutors. They will then have a year of practical exercises and tutorials.

According to the curriculum, the course will last for two years. The first year is devoted to theoretical training, and is divided into two semesters: the first is for general training; and, the second for specialized training. The second year is devoted to practical exercises based on a system of tutorials.

The first general training semester comprises the following courses: Legal Argument, Matters of Constitutional Law, Matters of Penal Law, Matters of Civil Law, and the Socio-Economic Context of the Judiciary.

The second semester offers the following specialized courses for judges: Law of Criminal Procedure; Law of Civil Procedure; Administrative Management and Management of the Judge’s Chambers; and, Ethics and Raising the Standards of Judges and Prosecutors.

As for specialized courses for prosecutors, the curriculum for the second semester included the following topics: Law of Criminal Procedure; Criminal Investigation Techniques; Administrative Management and Management of the Office of Public Prosecutor; and, Ethics and Raising the Standards of Judges and Prosecutors.

The second year, devoted to practical exercises and tutorials, is divided into three periods: the first is spent on techniques and methods for settlement of cases (3 months); the second period is devoted to practical work in a real office (5 months); and, the third period includes practical exercises in a simulated office setting (3 months).

It should be noted that a theoretical and practical training course in legal information technology has recently been added to the Candidates’ Training Program (PROFA). This course gives information on Windows software, legal data bases, text processors, spreadsheets, and Internet.

The training of judges and prosecutors, in accordance with the course plan referred to, is part of an ongoing training process that includes one stage prior to and another stage after the Candidates Training Program.

Prior to the program: university law school, which should provide future judges with the basic legal training. It is a prerequisite for admission to PROFA.

During the Candidates’ Training Program: judges are trained in the legal matters relevant to their work, in areas that are not taught at Law Schools, thereby acquiring a body of basic information they need to serve as judges, including management of courts and public prosecutors’ offices, ethics, and judicial arguments, among others.

After the Candidates’ Training Program: continued training, through specialized courses for judges and prosecutors throughout their career, under personal self-training arrangements; or self-training by means of Training Units for Judges and Public Prosecutors , that coordinate their work with AMAG’s Academic Unit Networks Project, and other specialized courses and seminars developed by AMAG under the Advanced and Refresher Training Program.

Therefore, the Candidates’ Training Program, in keeping with modern procedural guidelines, does not endeavor to cover all the information required by judges, but to give them the necessary foundations and prepare them for continued studies on their own. An important achievement is training in good study habits, through rigorous weekly reading controls which evaluate the work distributed on a daily basis throughout the week.

The Candidates’ Training Program has decided on an arrangement for teaching the courses that combines computer work, through video-conferences and pre-established lectures for each week, with application of the information acquired through practical exercises involving the analysis of hypothetical cases or jurisprudence.

The Refresher and Advanced Training Program (PAP) is designed to ensure the ongoing, decentralized training and specialization of judges in offices and public prosecutors. It is intended to update and reinforce information, and to foster the skills and qualities needed to perform effectively as judges and prosecutors.

Under this Program, 28 courses were conducted in 1996, 53 courses in 1997, and 34 courses in 1998. The courses were decentralized, and were attended by judges from various places in the country, and were also given in different judicial districts. In 1996, a total of 1,156 judges were trained in these courses, of whom 945 were members of the Judicial Branch and 211 were from the Office of the Attorney General of Public Prosecutor. In 1997, a total of 1,840 judges were trained, of whom 1,395 were members of the Judiciary and 445 were from the Office of the Attorney General. In 1998, a total of 1,178 judges were trained, of whom 865 were from the Judiciary and 313 were connected with the Office of the Attorney General. In 1999, 765 judges were trained, of whom 583 were from the Judicial Branch and 182 from the Office of the Attorney General.

The courses given under this Program are of two types: Basic Refresher Courses for Judges (CBAM); and, Specialization Courses (CEM). The first ones are designed as intensive, homogeneous training courses to update judges on legal matters and “transversal” topics, such as legal argument, management for judges and prosecutors, and ethics for judges and prosecutors. These courses have been given to virtually all the judges in the Judicial Branch and in the Office of the Attorney General in the country.

The specialized courses (CEM) are given on different subjects, according to the specific needs of judges. Courses have been developed on the following topics: conciliation, adolescents in conflict with criminal law, application of penalties, social benefits, crimes against sexual freedom, detention, the constitutional process of amparo, specialization in the law of criminal procedure, foundations of labor law, constitutional interpretation, interpretation of contracts, new commercial contracts, obtaining and value of evidence in criminal proceedings, labor proceedings, legal arguments, family system, extracontractual civil liability, and illicit drug trafficking.

The Promotion Training Program (PCA) organizes training and education activities for judges in the Office of the Attorney General and the Judiciary designed to prepare them for promotion in the career of judge or prosecutor. The first course for promotion for judges and public prosecutors has been convened, and 556 judges have enrolled in the country.

The Program will include two programs: training course for promotion to provincial prosecutor, specialized judge, or judge for criminal and civil matters; and, a training course for promotion to the office of Vocal Superior or Fiscal [Prosecutor] Superior.

The training course for promotion to specialized judge, judge for civil and criminal matters, and provincial prosecutor runs for one year. The first semester is devoted to general training, and includes the following courses: Legal Argument, Matters of Constitutional Law, Matters of Criminal Law, Matters of Civil Law, and Socio-Economic Aspects of the Judiciary. The second semester is for specialized training for judges and public prosecutors. The courses for judges include the following: Seminar on Administrative Management and Management of the Judge’s Chambers, Seminar on the Law of Criminal Procedure, Seminar on the Law of Civil Procedure, Ethics and Raising the Standards of Judges and Public Prosecutors, Seminar on Family Law, and Seminar on Labor Law. The specialized courses offered to public prosecutors include the following subjects: Seminar on Administrative Management and Management of the Office of Public Prosecutor, Matters of Criminal Procedure, Criminal Investigative Techniques, Ethics and Raising the Standards of Judges and Prosecutors.

The Training Course for Promotion to Vocal Superior and Fiscal Superior is divided into eight modules covering the following subjects: Legal Argument and Writing Judgments; Administrative Management of the Office of Superior Court Judges; Seminar on Criminal Law; Seminar on Public Law; Seminar on Private Law; Seminar on the Law of Civil Procedure; Seminar on the Law of Criminal Procedure; and the Socio-economic Impact of Judicial Decisions.

The Assisted Self-Training Project: “Networks of Academic Units” is designed to strengthen the ties between judges from all the judicial districts and the Academy, by promoting, organizing, and supporting on an ongoing basis volunteer groups of judges and prosecutors who decide to set up a study group or “academic unit.” Through the Academy, self-training and research activities are encouraged and developed on legal and/or academic subjects of general interest and of special relevance in the district in question, and on the current status of the judiciary and prosecution. In the course of 1998, eleven study groups were formed and were active in various judicial districts, and the self-training of 374 judges was sponsored in all. Not only were they sent reading material, but they also received videotapes containing lectures on subjects of interest to them, upon submitting a request to the Academy.

Long-Distance Education. The Judiciary Academy decided to extend its training activities to a larger number of judges throughout the country. To achieve this goal, efforts are being made to overcome problems of geography and time that are limiting access by users to the training programs currently being offered.

The Pilot Plan for Long-Distance Education for Judges is in the process of implementation, as part of the Assisted Self-Training Project “Networks of Judicial and Prosecutorial Academic Units,” which meets the advanced and refresher training requirements for judges in different judicial districts in Peru.

The courses that will be offered in this initial round are as follows: Basic Legal Argument; Legal Argument: Logic and Argumentation; Legal Argument: Dogmatic Interpretation and Communication of Judgments; Imposition of Sentences; Obtaining and Evaluating Evidence in Criminal Procedure, General Criminal Law Matters, Special Criminal Law Matters, Constitutional Interpretation, Matters of Constitutional Law, and Extracontractual Civil Liability.

Long-distance education reaches persons residing in remote geographical areas, and allows them to respond on a broad scale to training demands. Users of this system have access to instruction without having to meet requirements of space, time, and class attendance. It offers them the possibility to continue receiving training while remaining on the job. At the same time, it gives them fundamental training related to their experience and in contact with their work and social life.

The basic components of long-distance education are the materials and resources through which the participants are instructed and trained. The Judiciary Academy has sophisticated computer equipment, including an Internet server to facilitate communications. In addition, tutors are being trained and will work to personalize the system.

We believe that this experience in long-distance education can be of key importance for developing the work of the Justice Center of the Americas, directed to operators of the justice system in all the countries of the region.

International Experience. In addition, the Judiciary Academy of Peru has international experience, as it has received extensive technical cooperation from the European Union. Recently, the Academy was convened by the Spanish Agency for Ibero-American Cooperation to select candidates for the fellowships Spain grants to judges. In addition, the Republic of Ecuador has invited the Academy to participate in the selection of an institution to design the structure of the Judicial Training School for that country. There is constant contact with schools in other countries of the Americas, and the General Management has exchanged experience with the Ministries of Justice of Costa Rica and Chile, the Judiciary School of the State of Rio de Janeiro-EMERJ, the Superior Judiciary School of Santa Catalina in Brazil, and others.

Finally, Peru’s Judiciary Academy is a center for training judges and prosecutors with extensive experience in providing refresher courses and advanced training for judges and prosecutors. It uses a modern and multidisciplinary approach that can serve as an ideal institutional relationship for development of the activities of the Justice Studies Center of the Americas in this area.

6.
Process of Judicial Reform

The process of reform and modernization of the judiciary, which began in 1995, is one of the greatest efforts made by the Peruvian government to give the country a new and improved justice administration. The goal is to achieve a solid, efficient, and incorruptible system based on four pillars: high moral standards, decentralization, training, and modernization.

Its major achievements include elimination of the backlog of cases, design and introduction of new judge’s chambers, and introduction of the basic modules of justice. Other accomplishments pertain to the judgment system for prisoners in detention, use of the program of itinerant courts and courtrooms, the campaign against corruption, and the massive use of information technology in support of court and administrative work.

The emphasis of the reform and modernization process in Peru is consistent with the objectives set forth for the Justice Studies Center of the Americas, and especially the modernization and technology introduced in the Judge’s Chambers, developed and implemented as part of the reform and modernization process. This can serve as an important model for implementation in the region, to solve one of the main shortcomings of our systems. We have acquired experience in this field that can be shared with the countries that are affiliated with the Studies Center.

7.
Availability of Highly Qualified Human Resources

Peru has highly qualified professionals in the country and abroad who could give the necessary support to representatives of the various member countries of the Justice Studies Center of the Americas. Moreover, there are opportunities for coordinating the Peruvian legal system with those of all the countries of the region, and there is a growing interest in ensuring compatibility between the principles of Common Law and Civil Law.

Peru has 35 law schools scattered in the various regions of the country, which ensure an ample supply of qualified human resources, including professors, advisors, and law students.

Mention should also be made of the Academy’s teaching staff. A large number of specialists in various subjects have been selected on the basis of evaluation processes, and they have received training in adult education courses and active methodology. Moreover, their work is continuously evaluated. A total of 92 professors have participated in the Candidates’ Training Program, while 132 teachers have taught courses under the Refresher and Advanced Training Program.

The Judiciary Academy has a permanent staff of highly trained persons. In the General Management, there is 1 director, 2 advisors, and 3 support staff members. In the Academic Office, there is 1 academic director, 1 advisor, 3 assistant directors, 12 professionals specializing in training, and 10 members of the support staff. In the administrative area, there is 1 administrative secretary, 3 assistant directors, and 3 specialists, in addition to 5 supporting staff members. In addition, there are 37 persons on contract, including advisors, training specialists, and the like. This staff, numbering 84 in all, has ample experience in work directly or indirectly related to training judges.

8.
Financial Support and/or Support in Kind

Among the priority objectives of the Peruvian government are training of judges and reform of the justice system. Budget allocations have been approved to further the work of training judges. Operation of the headquarters for the Center in Peru will receive budget support from the Peruvian government.

In addition, the Judiciary Academy has an adequate infrastructure, offices, classrooms equipped with computers and video equipment, and sufficient resources, which will be made available to the Center.

It also has a sophisticated computer system. It has an Information Provider Center (CPI), with Internet service, and state-of-the art equipment in the form of 80 personal computers and 20 laser jet printers. From the main office, all computer activities are monitored using a main server. In addition, it has a back-up server, an anti-virus scanner, an applications server, and a communications server with a 128 KB band.

Aside from the resources referred to, the Judiciary Academy is committed to equipping and outfitting any area needed for the optimum operation of the Justice Studies Center of the Americas, so as to ensure the sufficient independence of the offices, the necessary skilled staff, including secretaries, advisors, and support staff, and funding for the operation of the Center.

Lima, December 1999

DOMINCAN REPUBLIC

PERMANENT MISSION OF THE DOMINICAN REPUBLIC

TO THE

ORGANIZATION OF AMERICAN STATES

MP-RD-OEA

025-00
January 18, 2000

Excellency:

I have the honor to write you to advise you of the interest on the part of the Government of the Dominican Republic in serving as headquarters for the Justice Studies Center of the Americas, a decision to be made at the Third Meeting of Ministers of Justice or Ministers or Attorneys General of the Americas, to be held in San José, Costa Rica on March 1-3, 2000.

Accordingly, I am enclosing the Dominican government’s proposal, so that it can be considered by the Center’s Board of Directors, which will be elected by the Permanent Council at its upcoming meeting on January 19, 2000. The government of the Dominican Republic will provide additional information on the specific contributions it will make to the Center in due time.

Accept, Excellency, the renewed assurances of my highest consideration.

Flavio Darío Espinal

Ambassador, Permanent Representative

Enclosure: as indicated.

Ambassador James Schofield Murphy

Permanent Representative of Belize

Chairman of the Permanent Council

Organization of American States (OAS)

Washington, D.C.

OFFER BY THE GOVERNMENT OF THE DOMINICAN REPUBLIC

TO SERVE AS HEADQUARTERS FOR THE JUSTICE STUDIES

CENTER OF THE AMERICAS

BASIS FOR THE PROPOSAL

1.
The Dominican Republic is fully committed to national judicial reform of all aspects of the system, and especially reform of the criminal justice system. This reform process is unique in that it is being carried out both by government institutions and by organizations of civil society. The Dominican Republic firmly believes in participatory judicial reform, and the progress made has been the result of the active, determined participation of all sectors operating in the justice system. Special mention should be made of the work of members of the Office of the Attorney General, headed by the Attorney General of the Republic, the efforts made by judges in the different courts throughout the country, under the leadership of the Supreme Court of Justice, and the coordination work that has been performed by the Commission in Support of Reform and Modernization of the Justice System, a specialized agency of the Executive Branch organized to support the strengthening of the justice sector.

2.
The Dominican Republic is committed to supporting the Center through providing the appropriate infrastructure and the resources and equipment needed to operate it. At the same time, the Dominican Republic will grant the international staff of the Center the privileges and immunities required for it to perform its important functions. The government will sign a headquarters agreement with the OAS to this end.

3.
There are prestigious universities in the Dominican Republic, including both public ones, such as the Universidad Autónoma de Santo Domingo, founded in 1538, and private ones, including Pontificia Universidad Católica Madre y Maestra, Universidad Nacional Pedro Henríquez Urena, Universidad Iberoamericana, and Instituto Technológico de Santo Domingo, to name a few. They ensure an ideal academic climate in the country. It is also important to note that the Dominican Republic is one of the most advanced in telecommunications technology in the region. This factor will facilitate implementation of long-distance education programs and offers the possibility of teleconferencing and video-conferences.

4.
The Dominican Republic has various institutions in civil society involved in providing support for the ongoing judicial reform projects. One such institution, noted for its technical, specialized nature, is the Institutionality and Justice Foundation [Fundación Institucionalidad y Justicia] (FINJUS), which is a nongovernmental Dominican organization with a history of active participation in reform of the country’s judicial sector. FINJUS is one of the most prestigious organizations in civil society. It has a team of highly qualified staff who are committed to strengthening the rule of law, and it has strong ties with the sectors that are most involved in the country’s institutional and economic development. In addition, FINJUS maintains close relations with various organizations throughout the hemisphere, which enables it to keep abreast of the status of judicial reform in the region.

5.
The geographical location of the Dominican Republic makes it ideally suited to serve as headquarters for the Center, since it is equidistant from the various subregions of the Americas. Moreover, the Dominican Republic has had extensive, positive experience working with international organizations. INSTRAW, a specialized agency of the United Nations on women’s issues, is located in the country, as are offices of the UNDP, FAO, UNICEF, and OAS, among others. This creates a propitious atmosphere for an institution such as the Justice Studies Center of the Americas.

The Dominican Republic hopes that its request to serve as the headquarters for the Justice Studies Center of the Americas will meet with the favorable recommendation of the members of the Board of Directors and the support of Justice Ministers, Ministers, or Attorneys General of the Americas.

URUGUAY

PERMANENT MISSION OF URUGUAY

TO THE

ORGANIZATION OF AMERICAN STATES
001/00

Washington, D.C., January 17, 2000

Excellency:

I am writing in regard to the Third Meeting of Ministers of Justice or Ministers or Attorneys General of the Americas, to be held in San José, Costa Rica on March 1, 2, and 3, 2000. In conjunction with that meeting, I am enclosing a document in which the Government of the Republic of Uruguay expresses its interest in serving as headquarters for the Justice Studies Center of the Americas.

Very truly yours,

Dr. Antonio Mercader

Ambassador and Permanent Representative

of Uruguay to the OAS

Dr. César Gaviria Trujillo

Secretary General

Organization of American States

Washington, D.C.

REPUBLIC OF URUGUAY

The activities to be performed by the Justice Studies Center of the Americas hold a special interest for Uruguay, in view of the importance recent government administrations have attached to the Center’s objectives, which include modernization of the justice system, optimization and training of human resources, and coordination of extradition agreements and international legal assistance in civil and criminal matters, and in arbitration.

Moreover, there is an extensive university infrastructure in the country for study and research, sufficient to allow a constructive, operational exchange with the Center. The “Montevideo Group” Universities Association (AUGM) has worked out of Montevideo since 1992. It is a nonprofit, nongovernmental organization, whose main purpose is to provide an academic forum, based on scientific, technological, educational, and cultural cooperation, for twelve public and independent universities in MERCOSUR countries, which continuously offer a series of intensive and regular activities. It is an association based in the country that could certainly extend its effective operations to cover a broader area of the sectors linked to the functions of the Center.

The progress made to date in the process to modernize the justice system has for the most part been based on significant legislative developments. This legislation has been passed for the purpose of simplifying and enhancing the effectiveness of civil and criminal procedures, defining new crimes in response to new types of criminal behavior, and organizing preventive measures and determining punishment for these new crimes. Among these advances, we should mention provisions which as a whole represent a landmark in this field. Some of them have taken the form of a detailed body of law to replace antiquated provisions, and include the General Code of Procedure, the Law on Citizen Security, the Code of Criminal Procedure, the anticorruption law, and the law against drug trafficking and money laundering.

The General Code of Procedure, approved by Law No. 15982 on October 18, 1988, replaced the former Code of Civil Procedure. It incorporated what were regarded as the most effective provisions of comparative law to expedite legal proceedings, without impairing legal certainty, by using a basic tool which produced important results: the introduction of oral proceedings. This ensured immediate legal action, a concentration of procedural steps, and public hearings, which were unanimously demanded. The Code includes an important chapter on international procedure, which includes consideration of the law applicable to legal proceedings and evidence, cooperation as a formality, precautionary measures, and the extraterritorial effectiveness of judgments.

Law No. 16707 of July 1995, known as the “citizen security law,” has been referred to by some analysts as marking the beginning of a new cycle of policies in criminal law. It amends substantive and procedural criminal law and brings in innovations. It defines as a crime certain conduct, such as “receptación” [concealment, or receipt of stolen or criminal property], which is critical for prevention, since it penalizes persons who hide or acquire property derived from a crime.

The Code of Criminal Procedure, approved by Law No. 16893 in December 1997, introduced profound changes and innovations in legal proceedings, which in some areas were similar to the ones included in civil proceedings under the General Code of Procedure. Almost all stages of legal proceedings were converted into public, oral proceedings, and judges were assigned functions that enable them to perform more effective inquiries and investigations. It provided for a redistribution of the roles of participants in the process, and it assigned the Office of the Attorney General or Public Prosecutor entitlement to legal action. Moreover, for the first time, the situation of victims of crime was considered, and they were granted certain rights to be exercised during legal proceedings. Further, the law created courts with jurisdiction in the area of execution and monitoring of compliance with sentences. A chapter providing for detailed regulations governing extradition from an internal standpoint, including both substantive and procedural legal provisions, was also added. Prior to that, there were only a few articles in the Criminal Code devoted to the subject. Although this law has been approved, it will not come into force until February 2000, since it cannot be applied until the infrastructure of the Judicial Branch is modified to accommodate the oral proceedings stipulated by this law.

At the same time as the Inter-American Convention Against Corruption was being negotiated and adopted, and ratified by Uruguay, there was political concern in the country over the need to pass a national law that would both meet the internal needs of prevention and control the government considers critical, and work towards fulfilling the provisions of Articles VII and XI of that Convention. Law No. 17060 of December 1998 defined new criminal acts and introduced changes in some of the crimes against the public administration. It provided for detailed implementation, which, from an institutional standpoint, began to take place with the establishment in November 1999 of the Government Advisory Board on Economic and Financial Matters pursuant to that Law. This agency has already begun operations. It has absolute political and technical independence and has no jurisdictional functions. Reports or charges of criminal conduct and investigation of crimes are therefore confined to the judiciary, with the guarantees of due process.

Law No. 17016, approved in October 1998, provides for sanctions for money laundering, imposes controls on chemical precursors, and provides for harsher sentences for illegal trafficking in drugs. In October 1999, the National Drug Board was established in the Office of the President of the Republic, with a permanent, high-level staff made up of government ministers and chaired by the Deputy Secretary [Prosecretario] of the Office of the President. The country hosted the last 1999 meeting of the Inter-American Drug Abuse Control Commission (CICAD), when the Multilateral Evaluation Mechanism pertaining to the situation in OAS member countries was signed and the anti-drug policy was set for the coming years.

On an international scale, the government of Uruguay has been especially active in signing treaties to provide for more intensive inter-country cooperation. The country is engaged in an effective process to modernize bilateral extradition treaties, in an effort to adapt those provisions to new developments in comparative law. In the same vein, we have entered into bilateral mutual legal assistance treaties with a view to fostering more effective mutual assistance during the various stages of legal proceedings.

Uruguay has also served as host country for important international meetings in areas directly or indirectly related to the subject at hand, including the following ones: the Second and Fourth Specialized Meetings on International Private Law (1979 and 1989); the Seminar on Probity and Civic Ethics, organized by OAS (November 1995); the Ibero-American Conference on Asylum, held in compliance with the mandate from the Fifth Ibero-American Summit in Bariloche in October 1995 (October 1996); the Meeting of Experts of the OAS Permanent Council’s Working Group on the Legal Development of Integration (March 1997); the 27th Foreign Program, Montevideo Session, of the Academy of International Law of The Hague (October 1998); Seminars on Teaching International Law, organized by the OAS (October 1999); the XXVI Regular Session of the Inter-American Drug Abuse Control Commission (CICAD) (October 1999); and, the Subregional Meeting of Delegates and Experts from Argentina, Bolivia, Brazil, Chile, Paraguay, and Uruguay, in conjunction with the Inter-American Commission on Women (CIM), November 1999.

As we have indicated, Uruguay has high-level university research and study centers, which will provide a useful infrastructure for possible exchanges when it comes time to put into practice and further develop the objectives of the Justice Studies Center of the Americas. In addition to the “Montevideo Group Association of Universities referred to earlier, the following institutions could be useful in providing for the ties considered relevant: the Judicial Studies Center, which operates in conjunction with the Supreme Court of Justice and provides education and training to judges and aspiring judges; the Law School of the Universidad de la Republica; the Law School of the Universidad Catolica “Damaso Antonio Larranaga; the Law School of the Universidad de Montevideo; and, Universidad ORT. These institutions are not located only in the capital, but also operate in the coastal and southeastern parts of the country.

Finally, in accordance with what we have just described, and because of the impetus of reform and the infrastructure of university support referred to earlier, there are vast opportunities for viable cooperation with the new Justice Center in various areas related to its objectives, a few of which we have mentioned as examples.

� FILENAME * MERGEFORMAT �MJ00119E07�

�.	See the First Transitory Provision, Statutes of the Justice Studies Center.

�.	Article 5 of the Statute states in this regard that in the performance of its functions, the Center will use information technology as technical support for its operations.

�.	On this point, Article 4, subparagraph b of the Statute states that one of the Center’s functions is to carry out comparative analysis. The First Transitory Provision also focuses on this point, as it indicates that “the Center shall develop topics related to criminal justice, seeking to take advantage of the experience acquired by other organizations in the Hemisphere in this area.”

�.	Article 14, (3b) states in this regard: “The Director shall direct efforts to mobilize financial resources necessary to implement the Center’s work plan.”

�.	Nonetheless, advisory groups may take up a specific study for a specific period of time and on certain subjects, or in other words their “temporal” nature would not be defined only in terms of projects but also by the acquisition of specific matters for study.

�.	Article 12(i) of the Statute.

�.	It is important to bear in mind that the Center’s Statute provides ample opportunities for the agency to operate in cooperation with all types of public or private, national or international entities, which can act as counterparts in implementing projects or as associate members of the Center.

�.	Article 3 on the objectives of the Center states in paragraph b [sic]: “To facilitate the training of human resources.”

�.	Article 3, paragraph b.

�.	Article 14, (3c): “The Director shall prepare and submit to the Board of Directors the draft annual work plan and program-budget of the Center, including projections for the medium and long term.”

�.	On this point, the Statute states in Article 4 (f) that one of the functions of the Center is: “To facilitate the dissemination of relevant information on courses, seminars, fellowships and training programs.”

�.	An association under private law established in April 1992 to study matters related to citizen security.

