

TWENTY-FIFTH REGULAR SESSION

OEA/Ser.PPRIVATE

June 5, 1995

AG/doc.3303/95 rev. 1

Montrouis, Haiti

26 July 1995

Original: Spanish

DECLARATIONS AND RESOLUTIONS ADOPTED BY THE GENERAL ASSEMBLY

AT ITS TWENTY-FIFTH REGULAR SESSION

(Version reviewed by the Style Committee)

TABLE OF CONTENTS

	PRIVATE

	
	Page

	AG/DEC. 8 (XXV-O/95)
	Declaration of Montrouis: A New Vision of the OAS

	1

	AG/DEC. 9 (XXV-O/95)
	Declaration on the Question of the Malvinas Islands

	9

	AG/RES. 1306 (XXV-O/95)
	Venue and Date of the Twenty-sixth Regular Session of the General Assembly

	10

	AG/RES. 1307 (XXV-O/95)
	Venue and Date of the Twenty-seventh Regular Session of the General Assembly

	11

	AG/RES. 1308 (XXV-O/95)
	Observations and Recommendations concerning the Annual Reports of the Organs, Agencies, and Entities of the Organization

	12

	AG/RES. 1309 (XXV-O/95)
	Annual Report of the Inter-American Drug Abuse Control Commission (CICAD)

	15

	AG/RES. 1310 (XXV-O/95)
	Annual Report of the Inter-American Council for Education, Science, and Culture (CIECC)

	17

	AG/RES. 1311 (XXV-O/95)
	Annual Report of the Inter-American Economic and Social Council (CIES)

	19

	AG/RES. 1312 (XXV-O/95)
	Frame of Reference for Joint OAS/IDB Technical Cooperation Activities

	20

	AG/RES. 1313 (XXV-O/95)
	Technical Cooperation Activities of the OAS in the Area of Education, Science and Technology, and Culture

	22

	AG/RES. 1314 (XXV-O/95)
	Inter-American Cooperation for Integral Development

	23

	AG/RES. 1315 (XXV-O/95)
	Meeting of Ministers of Science and Technology

	28

	AG/RES. 1316 (XXV-O/95)
	Inter-American Convention on an International Amateur Radio Permit

	30

	AG/RES. 1317 (XXV-O/95)
	Program‑Budget of the Organization for the 1996‑97 Biennium, 1996 Quotas and Pledges to the Voluntary Funds

	42

	AG/RES. 1318 (XXV-O/95)
	Administrative Tribunal

	59

	AG/RES. 1319 (XXV-O/95)
	Modification and Clarification of Resolutions AG/RES. 1275 (XXIV-O/94) and CP/RES. 631 (989/94) for the Modification of the General Secretariat’s Staff Compensation System

	63

	AG/RES. 1320 (XXV-O/95)
	Budgetary Procedures

	73

	AG/RES. 1321 (XXV-O/95)
	Office of the Inspector General (Amendments of Articles of the General Standards)

	74

	AG/RES. 1322 (XXV-O/95)
	Reports of the Board of External Auditors (Amendments of Articles of the General Standards)

	81

	AG/RES. 1323 (XXV-O/95)
	Payment of the Quotas of the Government of Haiti for 1992, 1993, and 1994

	84

	AG/RES. 1324 (XXV-O/95)
	Legal Development of Integration

	85

	AG/RES. 1325 (XXV-O/95)
	Enhancement of the Administration of Justice in the Americas

	87

	AG/RES. 1326 (XXV-O/95)
	Support for the Administration of Justice in the Americas

	88

	AG/RES. 1327 (XXV-O/95)
	Statutes of the Inter-American Emergency Aid Fund (FONDEM)

	90

	AG/RES. 1328 (XXV-O/95)
	Annual Report of the Inter-American Juridical Committee

	94

	AG/RES. 1329 (XXV-O/95)
	Procedures for Preparing and Adopting Inter-American Legal Instruments within the Organization of American States

	96

	AG/RES. 1330 (XXV-O/95)
	Observations and Recommendations concerning the Annual Report of the Inter‑American Court of Human Rights

	97

	AG/RES. 1331 (XXV-O/95)
	Annual Report of the Inter‑American Commission on Human Rights and Special Report on the Situation of Human Rights in Haiti

	99

	AG/RES. 1332 (XXV-O/95)
	Renewed Request for Comments and Observations on the Proposed Amendment to Article 34 of the American Convention on Human Rights

	103

	AG/RES. 1333 (XXV-O/95)
	Draft Rules Governing Conflicts of Interest Applicable to Members of the Inter‑American Commission on Human Rights, External Advisers to the Commission, and Students Rendering Unpaid Services to the Inter‑American Commission on Human Rights as Part of Their Training

	104

	AG/RES. 1334 (XXV-O/95)
	Support for the Work of the Inter-American Institute of Human Rights

	105

	AG/RES. 1335 (XXV-O/95)
	Respect for International Humanitarian Law

	106

	AG/RES. 1336 (XXV-O/95)
	Situation of Refugees, Returnees, and Displaced Persons in the American Hemisphere

	108

	AG/RES. 1337 (XXV-O/95)
	Promotion of Democracy

	111

	AG/RES. 1338 (XXV-O/95)
	Strengthening of the OAS

	112

	AG/RES. 1339 (XXV-O/95)
	Information Network to Strengthen the Partnership for Development in the Hemisphere

	115

	AG/RES. 1340 (XXV-O/95)
	Evaluation of the Offices of the General Secretariat in the Member States

	117

	AG/RES. 1341 (XXV-O/95)
	Cooperation between the General Secretariat of the Organization of American States and the General Secretariat of the Central American Integration System

	118

	AG/RES. 1342 (XXV-O/95)
	Extension of the Mandate of CIAV/OAS

	120

	AG/RES. 1343 (XXV-O/95)
	Mine-clearing Programs

	122

	AG/RES. 1344 (XXV-O/95)
	Cooperation Between the Organization of American States and CARICOM

	124

	AG/RES. 1345 (XXV-O/95)
	Relations between the Organization of American States and the United Nations System

	126

	AG/RES. 1346 (XXV-O/95)
	Probity and Public Ethics

	128

	AG/RES. 1347 (XXV-O/95)
	Meeting of Experts on Environmentally Sound Technologies

	131

	AG/RES. 1348 (XXV-O/95)
	Status of Children in the Americas

	133

	AG/RES. 1349 (XXV-O/95)
	Inter-American Summits Management

	134

	AG/RES. 1350 (XXV-O/95)
	Specialized Conference on Terrorism

	136

	AG/RES. 1351 (XXV-O/95)
	White Helmets

	138

	AG/RES. 1352 (XXV-O/95)
	Mechanism for Executing and Financing Special Activities Arising from Application of Resolution AG/RES. 1080 (XXI-O/91)

	139

	AG/RES. 1353 (XXV-O/95)
	Cooperation for Hemispheric Security

	142

	AG/RES. 1354 (XXV-O/95)
	Partnership for Development and Struggle to Overcome Extreme Poverty

	144

	AG/RES. 1355 (XXV-O/95)
	Consolidation of the Regime Established by the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean

	149

	AG/RES. 1356 (XXV-O/95)
	Situation of Persons with Disabilities in the American Hemisphere

	151

	AG/RES. 1357 (XXV-O/95)
	Inter-American Program of Action for Environmental Protection

	152

	AG/RES. 1358 (XXV-O/95)
	Evaluation and Updating of the Inter-American Program of Action for Environmental Protection

	154

	AG/RES. 1359 (XXV-O/95)
	Hemispheric Summit Conference on Sustainable Development

	156

	AG/RES. 1360 (XXV-O/95)
	Cooperation Between the Organization of American States and the United Nations System

	157

	AG/RES. 1361 (XXV-O/95)
	Consideration of the document “A New Vision of the OAS”

	159

AG/DEC. 8 (XXV-O/95)

DECLARATION OF MONTROUIS: A NEW VISION OF THE OAS

(Adopted at the sixth plenary session,

held on June 7, 1995)

The ministers of foreign affairs and heads of delegation of the member states of the Organization of American States (OAS), meeting on the occasion of the twenty-fifth regular session of the General Assembly in Montrouis, Republic of Haiti,

CONSIDERING:

That, given the challenges of globalization facing the hemispheric community, it is necessary to underscore the relevance of multilateral organizations and strengthen their capacity to promote cooperation among the nations of the Hemisphere;

That the heads of state and government of the Americas called upon the Organization of American States to follow up on the decisions taken at the Summit of the Americas and emphasized its important supporting role in implementing some areas of the Plan of Action;

That the proposals placed before the Permanent Council by the Secretary General in his document “A New Vision of the OAS” offer an approach to a strengthened and renewed inter-American system based on decisions adopted by the sessions of the General Assembly in Santiago, Managua, Mexico City, and Belém do Pará, and that that document has taken account of the priorities agreed upon at the Summit of the Americas;

That the priority accorded by the Organization of American States to the promotion, consolidation, and defense of democracy, in full adherence to the principle of nonintervention, has been reaffirmed in various instruments and documents of the Organization;

That, at the request of each state concerned, the Organization of American States has conducted notable efforts to defend democracy where it has been undermined by promoting the restoration of constitutional order. In some cases, it has also participated in national reconciliation or institution-building processes, including electoral observation;

That the unflagging efforts of the member states and the Secretary General in support of the determination of the Haitian people to defend their sovereignty and to apply the provisions of resolution AG/RES. 1080 (XXI-O/91) contributed to the restoration of Haiti’s democratically-elected government following the coup d’état in September 1991;

That, as stated by the heads of state and government participating in the Summit of the Americas, “the strengthening, effective exercise and consolidation of democracy constitute the central political priority of the Americas,” and that the Organization must be in a position to respond effectively to the needs of each member state that requests assistance to promote and consolidate its democratic system;

That the full exercise of all human rights is a prerequisite for a pluralistic and participatory society and for the exercise of representative democracy, and that it is incumbent upon states to prevent all forms of discrimination and guarantee protection of the human rights of women, indigenous people, children, refugees, persons with disabilities, migrant workers and their families, undervalued and minority groups, victims of racial and ethnic discrimination, and persons detained and awaiting trial;

That, as reaffirmed at the Summit of the Americas, it is necessary to strengthen and further improve the inter-American system for the protection and promotion of human rights, the institutions of which are engaged in a vitally important undertaking;

That one of the Hemisphere’s greatest assets is its ethnic and cultural diversity, and that it is incumbent upon the OAS to value and incorporate that reality as it seeks to bring about the development of the American peoples;

That the amendments to the OAS Charter designed to incorporate the concept of integral development as a factor contributing to peace, social harmony, and the strengthening of democratic institutions; to establish the elimination of extreme poverty as a fundamental aim of development; and to set up the Inter-American Council for Integral Development (CIDI) to promote cooperation in these areas should play a role in modernizing the OAS;

That, at its twentieth special session on inter-American cooperation for development, held in Mexico City, the General Assembly defined the general policy framework and priorities of cooperation at the inter-American level and pledged to promote partnership for development as a fundamental objective of the OAS and as an appropriate mechanism for collectively supporting national development efforts and, in particular, for helping to overcome extreme poverty in the Hemisphere;

That it is necessary to intensify and coordinate development cooperation efforts to ensure that they follow the priorities agreed to by the member states and are conducted in keeping with the new cooperation approach and practices, so that they will be more effective, efficient, and partnership-oriented, will support in particular those most in need, and will foster increased mobilization of financial, technical, and human resources—of the Organization and other organizations and institutions—in support of development and consolidation of democracy in the Hemisphere;

That the member states are conducting notable efforts in the areas of economic integration and promotion of free trade in the region, in keeping with the objective of concluding negotiations to establish a Free Trade Area of the Americas by the year 2005, as agreed to at the Summit of the Americas;

That it is vitally important for the member states and the Organization to take appropriate steps to strengthen cooperation activities in support of sustainable development, in keeping with the commitments assumed at the 1992 United Nations Conference on Environment and Development and the 1994 United Nations Global Conference on the Sustainable Development of Small Island Developing States;

That the cooperation of member states must be encouraged in the area of international legal affairs, through approval of the necessary resources, so that the Inter-American Juridical Committee can fully discharge the important function entrusted to it by the Charter of the OAS;

That increasing interdependence and economic integration require that the question of migrant workers and their families be addressed on the basis of solidarity among member states and with full respect for the dignity and rights of such persons;

That use of and access to information, communication, and telecommunication technologies are crucial for the development of member states, and that common rules in this area must be formulated;

That the OAS Charter establishes that the essential purposes of the Organization include strengthening peace and security in the Hemisphere, preventing possible causes of difficulties, and ensuring the peaceful settlement of disputes that may arise among member states, and likewise reaffirms as principles that should be observed by the American states the faithful fulfillment of obligations derived from treaties and other sources of international law and the condemnation of wars of aggression;

That radical changes in the international and hemispheric arenas afford an opportunity for dialogue and cooperation on matters of security, disarmament, and mutual confidence within the OAS;

That progress made in the signing and ratification of the Treaty of Tlatelolco is an important contribution to international efforts to prevent all forms of proliferation of weapons of mass destruction, particularly of nuclear weapons;

That terrorism is a serious criminal phenomenon of deep concern to all member states, and that it has devastating effects on civilized coexistence, democratic institutions, and the lives, safety, and property of human beings;

That the employment of various forms of violence constitutes an assault on democratic institutions, the rule of law, and the potential for development, and that issues of public safety—chiefly in large cities—affect the quality of life of their inhabitants;

That illicit drug production, trafficking, and abuse, and related offenses such as money laundering and trafficking in weapons and chemical precursors, pose a threat to democratic institutions and the health and welfare of people;

That, at the Summit of the Americas, the heads of state and government acknowledged that “corruption in both the public and private sectors weakens democracy and undermines the legitimacy of governments and institutions,” and that this calls for a hemispheric approach to combating all forms and manifestations of corruption and ensuring that those responsible are punished; and

That the Organization must be strengthened and its internal operations adjusted so that it may discharge the responsibilities assigned to it,

DECLARE:

1.
Their commitment to preserving peace and security and promoting democracy, human rights, social justice, and development, reaffirming their intent to strengthen the Organization of American States as the leading political forum in the Hemisphere so that it may offer member states the cooperation they require in order to meet those objectives.

2.
That the OAS Charter establishes that representative democracy is an indispensable condition for stability, peace, and development in the region, and that, in defense of that concept, the General Assembly adopted the Santiago Commitment and subsequent Charter amendments.

3.
Their determination to support OAS efforts to promote and consolidate democracy; to that end, they instruct the Permanent Council and the General Secretariat to be prepared to grant the necessary support to each state that so requests, subject to the principles of nonintervention and respect for the sovereignty and independence of states, and they reiterate their support for the strengthening of the Unit for the Promotion of Democracy so that the General Secretariat may provide assistance to member states that so request in areas such as legislative and judicial processes, government reform, and other institutional changes.

4.
Their decision to support the activities of the OAS Secretary General to foster understanding, dialogue, and political reconciliation at the request of the state concerned, bearing in mind that national reconciliation originates within a country itself and comes about in the context of the rule of law.

5.
Their commitment to support OAS initiatives to facilitate the exchange of experiences among democratic institutions in the member states, particularly between the legislatures and judicial systems of those states.

6.
Their interest in having the Secretary General hold consultations on the advisability and possibility of creating a center on studies for democracy and report his conclusions and recommendations to the Permanent Council in due course.

7.
Their conviction that the consolidation of democracy requires initiative and effort to overcome extreme poverty, which erodes democratic development and social coexistence in our nations and thus calls for measures and programs that will guarantee increased social investments.

8.
Their intent to continue to promote observance and defense of all human rights and fundamental freedoms, as defined in the pertinent inter-American instruments—particularly the American Declaration of the Rights and Duties of Man and the American Convention on Human Rights—by way of the institutions established to promote and safeguard those rights and freedoms.

9.
That it is important for those states that have not yet done so to seriously consider ratifying or acceding to the American Convention on Human Rights and the other inter-American human rights instruments and to give special consideration to recognizing the jurisdiction of the Inter-American Court of Human Rights; and they request the Secretary General, the Inter-American Commission on Human Rights, and the Inter-American Court of Human Rights to continue their efforts to help facilitate such ratification, accession, or recognition.

10.
Their conviction that the inter-American system has valuable experience and well-earned prestige in the promotion and protection of human rights, which warrants decisive member state support for its bodies, including the allocation of increased financial and human resources, as well as an evaluation of how the inter-American human rights system operates. The purpose here is to initiate reflection leading to its improvement, including the possibility, if necessary, of amending the pertinent instruments, especially the American Convention on Human Rights.

11.
Their conviction that defending human rights is primarily the responsibility of states and, within the states, of their judicial systems, which should be strengthened. In keeping with this view, they emphasize the complementary role of the inter-American human rights agencies, which act in response to human rights violations that national bodies have been unable to redress once domestic remedies have been exhausted. Moreover, they renew their support for the promotion of dialogue and cooperation with governments in overcoming obstacles to the full exercise of particular rights or freedoms and for joint efforts to bring about stricter observance of those rights.

12.
Their interest in having the Secretary General, in consultation with the Permanent Council, promote greater cooperation among the human rights agencies of the inter-American system and national and international development, research, and finance institutions in order to increase available resources for the protection and promotion of human rights in areas that include judicial reform, educational programs, improvement of the prison system and of the situation of persons detained or on trial for prolonged periods and awaiting a verdict.

13.
Their conviction that the American peoples should continue their struggle against racism, xenophobia, and racial discrimination and promote equal economic, political, and social opportunity for the various ethnic, undervalued, and minority groups.

14.
Their commitment to promote the economic and social development of indigenous peoples, with particular attention to questions of human rights, the environment, education, and health. This commitment is part of the quest for social development policies that include the protection and promotion of the rights of indigenous peoples and their cultural diversity.

15.
Their recognition of the dignity of women and of women’s contributions to society, which calls for the adoption of policies that foster active participation to enable women to fully enjoy all their rights and develop their potential. In this connection, they support the work carried out by the Inter-American Commission of Women (CIM), as well as its contribution to and participation in the United Nations Fourth World Conference on Women, to be held in Beijing in 1995.

16.
Their concern over the situation of all migrant workers and their families, whose dignity and human and civil rights should be respected and protected by the member states.

17.
 Their intention to address, with special care, the major topics on the hemispheric security agenda; their commitment to contributing to general and complete disarmament under strict international control; and their firm support for the exchange of information and experiences to strengthen confidence among the nations of the Hemisphere, emphasizing the importance, to attain that objective, of the Regional Conference on Confidence- and Security-Building Measures, which will be held in Chile in November 1995. Moreover, they express their vehement repudiation of illicit arms trafficking and their intent to support efforts to prevent such trafficking.

18.
Their intent to foster an exchange of experiences in the prevention of and war on crime and to study possible measures to improve public safety.

19.
Their most emphatic condemnation of all forms of terrorism—whether domestic or international and regardless of the agent or means thereof—and their firm resolve to cooperate in preventing and vigorously combating terrorist acts in any part of the Hemisphere, with full respect for the jurisdiction of the member states and in full observance of international treaties and conventions; and their support for holding, within the framework of the OAS, a specialized conference on terrorism.

20.
Their decision to intensify cooperation among member states in confronting the drug problem in the Hemisphere in its various phases and manifestations: illicit drug production, trafficking, and abuse, and related offenses such as money laundering and trafficking in weapons and chemical precursors. Moreover, they express their support for efforts under way in the countries affected by this problem and reiterate their support for the efforts of the Inter-American Drug Abuse Control Commission (CICAD) and the Organization to devise and implement an effective hemispheric strategy to combat the drug problem, particularly through demand reduction, strengthening of national drug control agencies and commissions, legal development, alternative development, and the Inter-American Drug Information System.

21.
Their decision to fight public and private corruption in all its forms. To this end, and taking into account the work under way in the Organization, they support cooperation and the exchange of experiences to promote state modernization, transparency in government administration, and the strengthening of internal mechanisms for investigating and punishing acts of corruption, as well as the holding of a specialized conference in Caracas to consider and, if appropriate, adopt an inter-American convention against corruption.

22.
Their intent to contribute to the efficient functioning of the World Trade Organization (WTO), to the opening-up of markets, to growing and more transparent trade, and to the elimination of discriminatory and unfair trade practices that distort and curtail the benefits of economic globalization.

23.
Their support for the Organization’s efforts—particularly those of the Special Committee on Trade and its Advisory Group and those of the General Secretariat, through the Trade Unit—in support of member states to bring to fruition the decision adopted by the heads of state and government at the Summit of the Americas to conclude negotiations on establishment of a Free Trade Area of the Americas by the year 2005.

24.
Their support for the efforts of the Organization to develop hemispheric cooperation in support of environmental conservation and the rational use of natural resources, in accordance with the commitments assumed at the 1992 United Nations Conference on Environment and Development, particularly Agenda 21; and their decision to promote an assessment and updating of the Inter-American Program of Action for Environmental Protection, review the agenda of the Committee on the Environment, and provide the OAS with suitable means of promoting sustainable development, in which connection the Permanent Council will consider the Secretary General’s proposal to establish an environment unit.

25.
Their full support for the Summit Conference on Sustainable Development, to be held in Bolivia in 1996, and their readiness to cooperate in preparations for that conference.

26.
Their decisive support for the programs of the Central American Alliance for Sustainable Development.

27.
Their commitment to promote investment in information, communication, and telecommunication infrastructure; and they request the Secretary General to promote access for our countries’ institutions to information networks and to support and propose policies to strengthen the Inter-American Telecommunication Commission (CITEL) so that it may fulfill the mission entrusted to it in the Plan of Action of the Summit of the Americas.

28.
Their concern over the continuing tension and conflict between some member states, which should be overcome by peaceful and juridical means. Their condemnation of acts of aggression of any kind employed to resolve conflicts between states, and they pledge united action to counter the use of force. Their full conviction that the principles and essential aims enshrined in the OAS Charter make it incumbent upon member states to employ peaceful means to settle disputes, particularly the mechanisms agreed to in bilateral treaties now in force among them.

29.
Their decision to support and promote OAS technical cooperation on matters related to tourism, the development of which is of special interest to the states of the region, particularly those of the Caribbean.

30.
Their interest in promoting a rapprochement between the different regions of the Hemisphere and in improving communication among their peoples, and their desire for the OAS to play a broader role in promoting cultural awareness.

31.
Their commitment to full implementation of the resolutions adopted at the twentieth special session of the General Assembly to make partnership for development a reality and, especially, to help to overcome extreme poverty, which affects a large percentage of the Hemisphere’s population, in view of the need to initiate a far-reaching dialogue on bilateral and multilateral financial cooperation, investment and debt, expansion and liberalization of trade within the region, and cooperation in the technical, scientific, and technological areas.

32.
Their commitment to ensure that the modernization of development cooperation is accompanied by the adoption of necessary changes in the structure, modalities, and procedures of the General Secretariat so that such cooperation will address the priorities defined by the states, will be more effective, efficient, and partnership-oriented, and will draw upon experience gained in cooperation among member states and in joint programs with other cooperation and finance organizations, such as the Inter-American Development Bank, the World Bank, United Nations agencies, cooperation institutions of countries within and outside the Hemisphere, and nongovernmental organizations, so as to channel the greatest amount of resources to the region.

33.
Their recognition of the work accomplished by the OAS in support of human resource development in the Hemisphere, and they request that, in order to ensure the utmost objectivity, effectiveness, and efficiency in fellowships and training programs, the Secretary General evaluate such programs and propose any changes needed to guarantee that they address the needs of the member states as expressed in the priorities of the Organization.

34.
Their request to the Secretary General that he evaluate the operations of the national offices and that, in coordination with the Permanent Council, he adopt such measures as may be deemed necessary.

35.
The need to strengthen the Organization and adapt its internal operations so that it may discharge the responsibilities assigned to it. In this connection, they request the Permanent Council and the Secretary General, within their respective purviews and in a coordinated fashion, to effect such changes as may be necessary to ensure efficacy, efficiency, and transparency in the internal operations of the General Secretariat, promoting greater collaboration and complementarity with the other organs, agencies, and entities of the inter-American system. Moreover, they instruct the Secretary General to secure the technical support and resources required by the Councils, the Inter-American Juridical Committee, and their subsidiary bodies.

36.
In issuing this declaration, the ministers and heads of delegation of the member states of the Organization of American States reiterate their resolve to implement the necessary measures to enable the OAS to address the concerns and needs of the American peoples in a timely and effective manner.

37.
That this Declaration shall be called the “Declaration of Montrouis: A New Vision of the OAS.”

AG/DEC. 9 (XXV-O/95)

DECLARATION ON THE

QUESTION OF THE MALVINAS ISLANDS

(Adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

CONSIDERING its repeated statements that the question of the Malvinas Islands is a matter of enduring hemispheric concern;

RECALLING its resolution AG/RES. 928 (XVIII-O/88), adopted by consensus on November 19, 1988, which requests the Governments of the Argentine Republic and the United Kingdom of Great Britain and Northern Ireland to resume negotiations in order to find, as soon as possible, a peaceful solution to the sovereignty dispute;

BEARING IN MIND that in its resolution AG/RES. 1049 (XX-O/90) it expressed its satisfaction over the resumption of diplomatic relations between the two countries, and in its declaration AG/DEC. 5 (XXIII-O/93) it emphasized the excellent state of their bilateral relations; and

HAVING HEARD the presentation of the Head of Delegation of the Argentine Republic,

WELCOMES the reaffirmation of the will of the Argentine Government to explore all possible avenues for peaceful settlement of the controversy and, in particular, its positive views concerning the inhabitants of the Malvinas Islands; and

DECIDES to continue to examine the question of the Malvinas Islands at its subsequent sessions until a definitive solution is reached thereon.

AG/RES. 1306 (XXV-O/95)

VENUE AND DATE OF THE TWENTY-SIXTH REGULAR SESSION

 OF THE GENERAL ASSEMBLY

(Resolution adopted at the fourth plenary session,

held on June 6, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the offer of a venue for the twenty-sixth regular session of the General Assembly (AG/doc.3190/95); and

CONSIDERING:

Articles 47 and 48 of the Rules of Procedure of the General Assembly concerning the holding

of its regular sessions and the determination of their venue;

That, in resolution AG/RES. 939 (XVIII-O/88), the General Assembly recommended that the first Monday in June of each year be set as the opening date for the regular sessions subsequent to the nineteenth regular session; and

That the Government of Panama has offered Panama City as the venue for the twenty-sixth regular session of the General Assembly,

RESOLVES:

1.
To thank the Government of Panama for its generous offer to host the twenty-sixth

regular session of the General Assembly in Panama City.

2.
To determine that the twenty-sixth regular session of the General Assembly will start

on Monday, June 3, 1996.

AG/RES. 1307 (XXV-O/95)

VENUE AND DATE OF THE TWENTY-SEVENTH REGULAR SESSION

 OF THE GENERAL ASSEMBLY

(Resolution adopted at the fourth plenary session,

held on June 6, 1995)

THE GENERAL ASSEMBLY,

TAKING INTO ACCOUNT Articles 47 and 48 of the Rules of Procedure of the General Assembly concerning its regular sessions, and offers by member states to host the General Assembly; and

CONSIDERING:

That, through its resolution AG/RES. 939 (XVIII-O/88), the General Assembly recommended that the first Monday in June of each year be set as the opening date for its regular sessions; and

That, by note No. 7-9-B/01 of May 12, 1995, the Government of Peru conveyed its offer to host the twenty-seventh regular session of the General Assembly in 1997, stating that it had decided to make this offer as a reaffirmation of its commitment to the purposes and principles of the OAS Charter and as evidence of its decision to continue to participate actively in the current effort to modernize the Organization,

RESOLVES:

1.
To thank the Government of Peru for its generous offer to host the twenty-seventh regular session of the General Assembly in Peru and to accept that offer.

2.
To determine that the twenty-seventh regular session of the General Assembly will start on the first Monday in June 1997.

3.
To instruct the Permanent Council to carry out such preparatory work as may be necessary to hold this regular session of the General Assembly.

AG/RES. 1308 (XXV-O/95)

OBSERVATIONS AND RECOMMENDATIONS CONCERNING

THE ANNUAL REPORTS OF THE ORGANS, AGENCIES, AND ENTITIES

OF THE ORGANIZATION

(Resolution adopted at the sixth plenary session,

held on June 7, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the observations and recommendations made by the Permanent Council concerning the annual reports (AG/doc.3211/95) submitted by the Pan American Institute of Geography and History (PAIGH) (CP/doc.2571/95), the Inter-American Commission of Women (CIM) (CP/doc.2565/95), the Inter-American Institute for Cooperation on Agriculture (IICA) (CP/doc.2563/95), the Pan American Health Organization (PAHO) (CP/doc.2567/95), the Inter-American Telecommunication Commission (CITEL) (CP/doc.2569/95), the Inter-American Children’s Institute (IIN) (CP/doc.2574/95), the Inter-American Indian Institute (III) (CP/doc.2570/95), the Secretary General (CP/doc.2564/95), and the Administrative Tribunal (TRIBAD) (CP/doc.2566/95); and

CONSIDERING:

That the annual reports comply with the provisions of resolution AG/RES. 331 (VIII-O/78);

That the reports were delivered within the time frame stipulated in Article 34.1 of the Rules of Procedure of the Permanent Council; and

That the recommendations and observations made by the Permanent Council recognize the major contribution of the organs, agencies, and entities of the Organization to the inter-American system,

RESOLVES:

1.
To note and transmit to the organs, agencies, and entities of the Organization the observations and recommendations made by the Permanent Council concerning the annual reports.

2.
To highlight the importance of the work accomplished by the organs, agencies, and entities of the Organization in behalf of the inter-American system.

3.
To thank the Pan American Institute of Geography and History for the major contribution it is making through its projects to the goals of the inter-American system and to urge American states that are not already members of the Institute to consider joining it in order to play an active role in the Institute’s work.

4.
To express its thanks to the Inter-American Commission of Women and its Permanent Secretariat for the effective work they have performed to promote full participation of women in development.

5.
To congratulate the Inter-American Commission of Women on the entry into force on March 5, 1995, of the Inter-American Convention on the Prevention, Punishment, and Eradication of Violence Against Women, “Convention of Belém do Pará,” and to urge member states that have not done so to consider signing or ratifying that Convention as soon as possible.

6.
To take note of the request by the Inter-American Institute for Cooperation on Agriculture (IICA) to postpone the Eleventh Inter-American Conference of Ministers of Agriculture (CIMA).

7.
To place particular emphasis on the important activities carried out by the Pan American Health Organization in fulfillment of the mandates of the General Assembly and to recommend extending the coordination of programs for rehabilitation of disabled persons [AG/RES. 1296 (XXIV-O/94)] carried out with OAS support to the health, education, labor, social security, and industrial sectors.

8.
To take note of the recommendation by the Pan American Health Organization to pay special heed to Chapter 6 of Agenda 21, adopted by the Rio conference, when the Inter-American Program of Action for Environmental Protection is being updated, and to invite that Organization to continue, together with the OAS, its contributions toward shoring up activities in the field of environment and development.

9.
To underscore the important work of the Inter-American Telecommunication Commission (CITEL) in facilitating and promoting continued development in the telecommunications field in the Americas.

10.
To congratulate the Inter-American Children’s Institute (IIN) for its efforts to address the problems of children and to thank the governments, intergovernmental organizations, and private bodies for their valuable assistance in that enterprise.

11.
To thank the Director General of the Inter-American Children’s Institute, Dr. Eugenia María Zamora Chavarría, for her successful efforts to make possible the preparation and execution of programs and projects for the Institute during her term.

12.
To emphasize the importance of the next meeting of the Directing Council of the Inter-American Children’s Institute, since it will be discussing amendment of the IIN Statutes as well as electing new members to the Directing Council and its Director General.

13.
To instruct the Permanent Council to establish a working group to study the special report on children in the Americas presented by the Inter-American Children’s Institute (AG/doc.3217/95) and simultaneously to coordinate with the Working Group of the Directing Council of the IIN a study of the amendment of its Statutes and its redefinition.

14.
To thank the Director of the Inter-American Indian Institute, Dr. José Matos Mar, for the work done during his term, and to urge member states that are not members of the Institute to consider joining it and participating in its work on revision of the Pátzcuaro Agreement and, in general, in behalf of the inter-American Indian system.

15.
To thank the Secretary General for the valuable information presented in his Annual Report on the activities of the Organization, to underscore the work done by the General Secretariat in fulfilling the Organization’s basic mandates, and to thank the Secretary General for his efforts to strengthen the Organization and the inter-American system as a whole.

16.
To take note of the Annual Report of the OAS Administrative Tribunal.

AG/RES. 1309 (XXV-O/95)

ANNUAL REPORT OF THE INTER-AMERICAN

DRUG ABUSE CONTROL COMMISSION (CICAD)

(Resolution adopted at the sixth plenary session,

held on June 7, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the observations and recommendations of the Permanent Council on the Annual Report of the Inter-American Drug Abuse Control Commission (CICAD) for 1994 and the supplementary report submitted to the General Assembly on the CICAD Program and the Plan of Action of the Summit of the Americas (AG/doc.3211/95);

TAKING NOTE of the “Declaration of Santiago: The Illicit Drug Situation in the Americas,” adopted by CICAD at it sixteenth regular session, held from October 18 to 21, 1994, in Santiago, Chile;

CONSIDERING that at the Summit of the Americas held in Miami, Florida, December 9-11, 1994, 34 heads of state and government of the Americas adopted the Declaration of Principles and Plan of Action;

HAVING SEEN the Plan of Action of the Summit of the Americas and taking note of the initiatives currently undertaken by CICAD to implement the drug control aspects of that Plan of Action;

REAFFIRMING its commitment to the principles and purposes set forth by the Organization in the Inter-American Program of Action of Rio de Janeiro against the Illicit Use and Production of Narcotic Drugs and Psychotropic Substances and Traffic Therein, the Declaration and Program of Action of Ixtapa, and the Inter-American Program of Quito: Comprehensive Education to Prevent Drug Abuse; and

CONSIDERING the important role played by CICAD in inter-American efforts to combat illicit drug trafficking at every level and the great importance of the mandates that emerged from the Summit of the Americas,

RESOLVES:

1.
To thank the Inter-American Drug Abuse Control Commission (CICAD) for its Annual Report: Illicit Drug Trafficking and Abuse in the Hemisphere and the Activities of CICAD in 1994 and its supplementary report to the General Assembly on the CICAD Program and the Plan of Action of the Summit of the Americas.

2.
To note, endorse, and forward to CICAD the observations and recommendations of the Permanent Council regarding its annual report and supplementary report.

3.
To endorse the “Declaration of Santiago: The Illicit Drug Situation in the Americas,” adopted by CICAD at its sixteenth regular session, and specifically to reaffirm its condemnation of drug abuse, the illicit production of and trafficking in drugs, and related offenses such as money laundering, which transcend the borders of member states, and further to urge member states to eliminate them through the closest possible cooperation among countries and by resolute, ongoing action by the government of each country, based on the principles of international solidarity, shared responsibility, and respect for the sovereignty of each member state, in accordance with its particular circumstances.

4.
To note with satisfaction the initiatives undertaken by CICAD to implement the drug control aspects of the Plan of Action of the Summit of the Americas.

5.
To reaffirm its determination and commitment to strengthen and broaden the bases and mechanisms for cooperation among all member states in combating the production of and illicit traffic in narcotic drugs and psychotropic substances, related offenses, and drug abuse, under the Inter-American Program of Action of Rio de Janeiro against the Illicit Use and Production of Narcotic Drugs and Psychotropic Substances and Traffic Therein, the Declaration and Program of Action of Ixtapa, and the Inter-American Program of Quito: Comprehensive Education to Prevent Drug Abuse, in coordination with the United Nations International Drug Control Programme (UNDCP) and other world, regional, and subregional organizations.

6.
To consider CICAD the technical agency charged with participating in the preparation and holding of the International Meeting on Alternative Development, to be attended by donor countries, financial institutions, and other sources of international cooperation, as envisaged in the Plan of Action of the Summit of the Americas, recognizing the importance of the role the World Bank and the Inter-American Development Bank can play in staging that meeting.

7.
To urge all member states to consider negotiating bilateral agreements with the European Union on the control of precursors based on the document “Bases for a Model Agreement on Chemical Precursors between the European Community and the Member States of the OAS,” approved by CICAD at its seventeenth regular session, held in Panama City, Panama, March 7 - 10, 1995 (appendix to CICAD’s annual report to the General Assembly).

8.
To exhort member states to back and strengthen their respective national drug control commissions and in particular to grant them political support at the highest level and endow them with the necessary resources to better discharge their functions.

9.
To endorse and reaffirm the decision adopted by CICAD at its sixteenth regular session to approve the following lines of action as equal priorities for CICAD programming: demand reduction, strengthening of national drug control commissions, legal development, alternative development, and consolidation of the Inter-American Drug Information System.

AG/RES. 1310 (XXV-O/95)

ANNUAL REPORT OF THE INTER-AMERICAN COUNCIL

FOR EDUCATION, SCIENCE, AND CULTURE (CIECC)

(Resolution adopted at the sixth plenary session,

held on June 7, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the observations and recommendations made by the Permanent Council regarding the Annual Report of the Inter-American Council for Education, Science, and Culture (CIECC) (AG/doc.3211/95);

CONSIDERING that the aforementioned annual report fully complies with the provisions of resolution AG/RES. 331 (VIII-O/78) and with the deadline established in Article 34.1 of the Rules of Procedure of the Permanent Council; and

TAKING NOTE:

That, at its forty-sixth regular meeting, held on August 11, 1994, the Permanent Executive Committee of the Inter-American Council for Education, Science, and Culture (CEPCIECC) agreed to form a Joint Working Group with the Permanent Executive Committee of the Inter-American Economic and Social Council (CEPCIES) to study the steps that need to be taken during the transition to the establishment of the Inter-American Council for Integral Development (CIDI), pursuant to resolution AG/RES. 1260 (XXIV-O/94); and

That the VIII Joint Meeting of the Inter-American Economic and Social Council (CIES) and the Inter-American Council for Education, Science, and Culture (CIECC) on Policy, Programming, and Coordination for the Caribbean Subregion took place in Belize City, from March 1 to 3, 1995, in compliance with resolutions AG/RES. 1277 (XXIV-O/94) and CIES/RES. 469 (XXVII-O/93),

RESOLVES:

1.
To note with satisfaction the Annual Report of the Inter-American Council for Education, Science, and Culture (CIECC).

2.
To congratulate CIECC on the programs, projects, and activities it carried out in the period covered by the annual report.

3.
To emphasize that one of the essential purposes of the Organization is to promote friendly relations and mutual understanding among the peoples of the Americas through educational, scientific, and cultural cooperation and exchanges and that CIECC has striven to achieve those goals.

4.
To urge CIECC to work wholeheartedly with CIES to facilitate the transition to CIDI and implementation on January 1, 1996, of the Partnership for Development System.

AG/RES. 1311 (XXV-O/95)

ANNUAL REPORT OF THE INTER-AMERICAN ECONOMIC

AND SOCIAL COUNCIL (CIES)

(Resolution adopted at the sixth plenary session,

held on June 7, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the observations and recommendations of the Permanent Council concerning the Annual Report of the Inter-American Economic and Social Council (CIES) (AG/doc.3211/95);

CONSIDERING that CIES held its XXIX Annual Meeting on March 20 and 21, 1995, and was consequently unable to submit its annual report by the deadline laid down in Article 34 of the Rules of Procedure of the Permanent Council; and

TAKING NOTE:

That the VIII Joint Meeting of the Inter-American Economic and Social Council (CIES) and the Inter-American Council for Education, Science, and Culture (CIECC) on Policy, Programming, and Coordination for the Caribbean Subregion took place in Belize City, from March 1 to 3, 1995, in compliance with resolutions AG/RES. 1277 (XXIV-O/94) and CIES/RES. 469 (XXVII-O/93); and

That, pursuant to resolution AG/RES. 1260 (XXIV-O/94), “Participation of CIES and CIECC in the Transition Stage to the Inter-American Council for Integral Development (CIDI),” CIES and CIECC set up a joint working group to study and recommend the measures required in both Councils during the transition to CIDI,

RESOLVES:

1.
To take note of the Annual Report of the Inter-American Economic and Social Council (CIES).

2.
To congratulate CIES for the programs and projects it carried out in the period covered by its annual report.

3.
To recognize that promotion of cooperation and social and economic development is one of the fundamental objectives of the Organization and that CIES has contributed to attaining it.

4.
To urge CIES to work wholeheartedly with CIECC to facilitate the transition to the Inter-American Council for Integral Development (CIDI) and implementation on January 1, 1996, of the Partnership for Development System.

AG/RES. 1312 (XXV-O/95)

FRAME OF REFERENCE FOR JOINT OAS/IDB

TECHNICAL COOPERATION ACTIVITIES

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Final Report of the XXVI Regular Meeting of the Inter-American Council for Education, Science, and Culture (CIECC) (CIECC/doc.1525/95); and

CONSIDERING:

 The Declaration and Plan of Action of the Summit of the Americas and the General Policy Framework and Priorities: Partnership for Development and the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty adopted by the General Assembly at its twentieth special session, in the context of the new Partnership for Development System to be promoted by the Inter-American Council for Integral Development (CIDI);

The dialogue of heads of delegation that took place during the XXVI Regular Meeting of CIECC on the “Role of Culture in Integral Development, with Special Emphasis on its Contribution to Overcoming Poverty in the Context of Education, Science, and Technology” (CIECC/doc.1475/95);

Resolution CIECC/RES. 885/95, “Programming of Activities for the 1996-97 Biennium,” which determined that coordination mechanisms should be established with the Inter-American Development Bank (IDB) and the World Bank and that, to this end, funds should be made available from the Reserve Subfund of the FEMCIECC Regular Account; and

The Declaration of Buenos Aires, issued by the XXVI Regular Meeting of CIECC,

RESOLVES:

1.
To recognize the work performed by the CIECC Ad Hoc Group, with the support of the General Secretariat, to establish coordination mechanisms with the Inter-American Development Bank (IDB) and the World Bank to formulate joint or complementary activities with those institutions.

2.
To take note of the progress made in identifying possible areas of interest for joint or complementary activities with the IDB to be carried out during the 1996-97 biennium, as proposed by the CIECC Ad Hoc Group.

3.
To instruct CEPCIECC or the body deemed appropriate during the transition to CIDI to analyze and, if applicable, go on record regarding the joint or complementary activities, in accordance with the frame of reference contained in document AG/doc.3197/95 add. 2.

AG/RES. 1313 (XXV-O/95)

TECHNICAL COOPERATION ACTIVITIES OF THE OAS

IN THE AREA OF EDUCATION, SCIENCE AND TECHNOLOGY, AND CULTURE

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Final Report of the XXVI Regular Meeting of the Inter-American Council for Education, Science, and Culture (CIECC) (CIECC/doc.1525/95); and

CONSIDERING:

 The Declaration and Plan of Action of the Summit of the Americas, the General Policy Framework and Priorities: Partnership for Development, and the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty, adopted by the General Assembly at its twentieth special session in the context of the new Partnership for Development System to be promoted by the Inter-American Council for Integral Development (CIDI);

The dialogue of heads of delegation that took place during the XXVI Regular Meeting of the Inter-American Council for Education, Science, and Culture (CIECC) on the “Role of Culture in Integral Development, with Special Emphasis on Contribution to Overcoming Poverty in the Context of Education, Science, and Technology” (CIECC/doc.1475/95);

Resolution CIECC/RES. 885/95, “Programming of Activities for the 1996-97 Biennium,” requesting that the General Secretariat include the programming proposal made by the CIECC Ad Hoc Group in the program-budget it will present to the General Assembly at its twenty-fifth regular session; and

The “Declaration of Buenos Aires,” issued by the XXVI Regular Meeting of CIECC,

RESOLVES:

1.
To instruct the pertinent bodies to take into account the proposed 1996-97 programming guidelines in the CIECC area (AG/doc.3197/95 add. 3) when defining the Strategic Plan and Programming of the Inter-American Council for Integral Development.

2.
To request the General Secretariat to take into account the proposed programming guidelines prepared by the CIECC Ad Hoc Group that appear in the document mentioned in the preceding paragraph when formulating the activities of the 1996-97 program-budget of the Organization.

AG/RES. 1314 (XXV-O/95)

INTER-AMERICAN COOPERATION FOR INTEGRAL DEVELOPMENT

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN:

The amendments to the Charter of the Organization in the area of technical cooperation “Protocol of Managua” [AG/RES. 1 (XIX-E/93)];

The General Policy Framework and Priorities: Partnership for Development [AG/RES. 1 (XX-E/94)] and the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty [AG/DEC. 1 (XX-E/94)], adopted at the twentieth special session of the General Assembly, on inter-American cooperation for development; and

Resolutions AG/RES. 986 (XIX-O/89), “Program of Action for the Strengthening of the OAS”; AG/RES. 1186 (XXII-O/92), “Program of Action for Strengthening the OAS in the Area of Technical Cooperation”; AG/RES. 2 (XIX-E/93), “Implementation of the Charter Provisions on Technical Cooperation”; AG/RES. 1260 (XXIV-O/94), “Participation of CIES and CIECC in the Transition Stage to the Inter-American Council for Integral Development”; AG/RES. 1282 (XXIV-O/94), “Strengthening of the OAS”; AG/RES. 1287 (XXIV-O/94), “Instruments for Implementing the Charter Provisions on Technical Cooperation”; CIECC/RES. 885/95, “Programming of Activities for the 1996-1997 Biennium”; and CIES/RES. 499 (XXIX-O/95), “Role of CIES in the Transition to CIDI”;

BEARING IN MIND:

The Report of the Joint CEPCIES/CEPCIECC Working Group in Charge of the Transition to CIDI (AG/doc.3225/95) and the report and work carried out by the Ad Hoc Group established by CIECC through resolution CIECC/RES. 885/95;

The Report of the Permanent Council on the Strengthening of the OAS (AG/doc.3228/95), especially the part concerning the establishment of CIDI;

The Report of the VIII Joint CIES/CIECC Meeting on Policy, Programming, and Coordination for the Caribbean Subregion; and

The working document of the Secretary General of the Organization “A New Vision of the OAS,” particularly the chapter on modernization of technical cooperation;

REAFFIRMING:

That inter-American cooperation for integral development is the common and joint responsibility of the member states and that, as a fundamental area of action for the OAS, it should address the objectives of that cooperation in a full and efficient manner within the priority areas collectively defined by the member states; and

The need to implement measures that make it possible to reorient partnership for development and ensure, through joint actions, the transition of CIES and CIECC to the establishment of the Inter-American Council for Integral Development (CIDI); and

CONSIDERING that there are various bodies responsible for fulfilling the mandates related to partnership for development and that it is advisable to organize more effectively the study of the different mandates issued by the General Assembly in this regard,

RESOLVES:

1.
To take note of:

a.
The report presented by the Chair of the Joint CEPCIES/CEPCIECC Working Group in Charge of the Transition to CIDI;

b.
The report presented by the Permanent Council on the Strengthening of the OAS, especially the part on the establishment of CIDI;

c.
The report of the VIII Joint CIES/CIECC Meeting on Policy, Programming, and Coordination for the Caribbean Subregion; and

d.
The report and work done by the Ad Hoc Group of CIECC.

2.
To extend the mandate given to the Joint CEPCIES/CEPCIECC Working Group and focus within this group all activities and mandates established thus far in connection with Partnership for Development leading to the establishment of CIDI.

3.
To instruct said Joint Working Group to take such actions as may be necessary to fulfill the following mandates:

a.
Adoption of those measures necessary to facilitate the entry into force of the Protocol of Amendments to the Charter related to the Inter-American Council for Integral Development (CIDI), with particular reference to the following elements:

-
The Statutes;

-
The Rules of Procedure;

-
The rules and regulations governing financing, programming, execution, and evaluation of the technical assistance programs; and

-
The structure of nonpermanent specialized committees [AG/RES. 2 (XIX-E/93), operative paragraph 1];

b.
Establishment of guidelines for devising the strategic plan for coordination of policies, programs, and measures in the area of cooperation for integral development within the framework of the general policy and priorities defined by the General Assembly [AG/RES. 1 (XIX-E/93), Article 94.a of the Charter];

c.
Formulation of the instruments needed to implement the amended Charter provisions on technical cooperation [AG/RES. 2 (XIX-E/93), operative paragraph 3];

d.
Preparation of recommendations to facilitate the transition until CIDI begins its activities [AG/DEC. 1 (XX-E/94), operative paragraph 8];

e.
Monitoring of fulfillment of the Program of Action for Strengthening the OAS in the Area of Technical Cooperation [AG/RES. 1186 (XXII-O/92), operative paragraph 11].

f.
Establishment of mechanisms for coordination with the IDB, the World Bank, and other international organizations to prepare joint activities (CIECC/RES. 885/95 and CIES/RES. 499/95);

g.
Study of a proposed mechanism for coordination between CIDI and other agencies of the inter-American system that engage in cooperation activities so as to strengthen their role, avoid duplication, ensure proper use of available resources, and direct their activities toward fields in which they enjoy a comparative advantage [AG/DEC. 1 (XX-E/94), operative paragraph 7.a];

h.
Evaluation and recommendation of measures to update the various cooperation agreements that the OAS has signed thus far with different international agencies, organizations, and institutions so as to adapt them to the demands of the new hemispheric reality and effectively coordinate them with the priority areas of Partnership for Development (CIES/RES. 499/95, operative paragraph 4);

i.
Implementation of the conclusions and recommendations of the Seminar to Evaluate and Redirect Horizontal Cooperation, and the Declaration of the Caribbean countries on that occasion [AG/RES. 1260 (XXIV-O/94), operative paragraph 3.b];

j.
Implementation of the conclusions and recommendations contained in the final reports of the Joint CIES/CIECC Meetings on Policy, Programming, and Coordination for the Caribbean Subregion;

k.
Study of a proposal on means, forms, and sources of financing for development projects approved by the member states [AG/DEC. 1 (XX-E/94), operative paragraph 7.c];

l.
Study of the mechanisms that must be created or revised to supervise the budget and expenditures of the technical cooperation programs [AG/RES. 2 (XIX-E/93), operative paragraph 2];

m.
Continuation of the study of a proposed information network to integrate the wealth of knowledge possessed by governmental and nongovernmental organizations and institutions that provide cooperation for development in the Hemisphere, in order to encourage and support the sharing of experience and know-how among all countries in the region and to help identify and coordinate supply, demand and resources for addressing the cooperation needs [AG/DEC. 1 (XX-E/94), operative paragraph 7.b];

n.
Analysis of proposals whereby the work performed by the inter-American centers can be adjusted to incorporate the priorities specified in resolution AG/RES. 1 (XX-E/94), “General Policy Framework and Priorities: Partnership for Development” [AG/RES. 1260 (XXIV-O/94), operative paragraph 3.a];

o.
Studies on development financing and external debt [AG/RES. 1282 (XXIV-O/94)], which must be continued, taking into account progress achieved in these areas and in light of the decisions adopted by the heads of state and government of the countries of the Hemisphere at the Summit of the Americas, held in 1994;

p.
Evaluation of regional integration [AG/RES. 1282 (XXIV-O/94)] in light of the activities currently being carried out by the Special Committee on Trade and its Advisory Group;

q.
Operative paragraph 4 of resolution CIECC/RES. 864/94, “CIECC Participation in Reforming Cooperation for Development” [AG/RES. 1260 (XXIV-O/94), operative paragraph 2.a];

r.
Operative paragraph 3 of resolution CIES/RES. 484 (XXVIII-O/94), “Participation of CIES in the Reform of Cooperation for Development and the Preparation for the CIDI” [AG/RES. 1260 (XXIV-O/94), operative paragraph 2.a]; and

s.
Any other action within the purview of CIES and CIECC that might help to launch the activities of CIDI [AG/RES. 1260 (XXIV-O/94), operative paragraph 3.c].

4.
To establish that the Chair of the Joint CEPCIES/CEPCIECC Working Group in Charge of the Transition to CIDI should fall to the respective chairs of CEPCIES and CEPCIECC.

5.
To instruct the General Secretariat to give all necessary support to the Joint Working Group in carrying out its assignments, especially by coordinating the participation of the technical secretariats of CIES and CIECC.

6.
To request the Joint CEPCIES/CEPCIECC Working Group in Charge of the Transition to CIDI and the Joint CEPCIES/CEPCIECC Group for the Caribbean Subregion to carry out their activities jointly in a coordinated manner.

7.
To entrust the Joint CEPCIES/CEPCIECC Working Group in Charge of the Transition to CIDI with analysis of the Secretary General’s documents “A New Vision of the OAS” and “Modernization of Cooperation and New Guidelines for the Functions of CIDI” and with possible implementation of the proposals contained therein that may be pertinent to the establishment of CIDI.

8.
To request CIES and CIECC to transfer to the Joint CEPCIES/CEPCIECC Working Group in Charge of the Transition to CIDI all matters relating to the implementation of CIDI’s activities.

9.
To declare that the CIECC Ad Hoc Group has fulfilled its mandate and to express special appreciation to the Chair and members of that Group for their meaningful contribution.

10.
To express its appreciation for and recognition of the work carried out by the Permanent Council’s Working Group on the Strengthening of the OAS.

11.
To request the Joint CEPCIES/CEPCIECC Working Group in Charge of the Transition to CIDI to submit a report on its activities and on the status of its mandates to the General Assembly at its twenty-sixth regular session.

AG/RES. 1315 (XXV-O/95)

MEETING OF MINISTERS OF SCIENCE AND TECHNOLOGY

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

CONSIDERING:

That the American countries’ desire for integration has been strengthened by initiatives for “promoting prosperity through economic integration and free trade” and reaffirmed by the heads of state and government in accordance with the Declaration of Principles of the Summit of the Americas: “Partnership for Development and Prosperity: Democracy, Free Trade, and Sustainable Development in the Americas”;

That the Plan of Action of the Summit of the Americas holds that “there is a need to re-assess the ongoing interaction among the region’s science and technology (S&T) infrastructure and cooperative mechanisms; to provide impetus for improved cooperation; to reduce barriers to collaboration; to augment the demand for technology; and to disseminate information about technological opportunities using new advances in information technology; and generally to improve communications among the key S&T organizations, researchers in the region, and growing technology-based small and medium-sized enterprises”;

That scientific and technological development is a determining factor in achieving the competitiveness needed for successful economic integration;

That free trade and economic integration are key factors for sustainable development in the region;

That the three regional programs of the Executive Secretariat of the Inter-American Council for Education, Science, and Culture (CIECC) are based on the need to reinforce international relations among its member states through scientific and technological, educational, and cultural cooperation; and

That, pursuant to the same Plan of Action, governments will “convene a meeting of ministers responsible for science and technology in the Hemisphere within the next year to assess progress and to promote the Bolívar Program and the OAS Common Market of Scientific and Technological Knowledge (MERCOCYT) program, to provide the necessary support to improve scientific partnerships and technological ventures in the region, and to explore the possibility of establishing a council on science and technology,”

RESOLVES:

1.
To thank the Colombian Government and to accept its offer to host the Meeting of Ministers of Science and Technology in the Hemisphere, to be held in March 1996.

2.
To request the General Secretariat of the OAS to use its good offices with the heads of state and government of the countries of the Hemisphere to secure the participation of ministers of science and technology and representatives of the national agencies of science and technology in the Meeting.

3.
To instruct the OAS Department of Scientific and Technological Affairs, in its capacity as Technical Secretariat of the Permanent Committee of MERCOCYT, to support the Colombian government and the Chair of the Permanent Committee in all matters relating to the Meeting.

4.
To instruct the CEPCIECC Subcommittee on Program and Budget to earmark supporting funds for the Meeting of Ministers out of the Mandates Account and the Contingency Fund.

5.
To instruct the Department of Scientific and Technological Affairs to support the Colombian Government in publicizing the Meeting and in convoking it, among the most representative organizations in this field worldwide—in particular those in the OECD countries—as well among the other multilateral cooperation organizations, in order to enlist their participation in the strategies arising from that Meeting.

AG/RES. 1316 (XXV-O/95)

INTER-AMERICAN CONVENTION ON AN

INTERNATIONAL AMATEUR RADIO PERMIT

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN resolution COM/CITEL RES. 5 (II-94), which recommends that the Organization of American States approve the Inter-American Convention on an International Amateur Radio Permit (AG/doc.3216/95);

CONSIDERING that COM/CITEL is the technical executive body of CITEL and under the powers established in its Statute approved by the General Assembly of the OAS, is responsible, inter alia, for preparing, in conjunction with the CITEL Secretariat, draft inter-American conventions and treaties on telecommunications in the Americas;

RECOGNIZING that one of the objectives of CITEL is to facilitate and promote, by all means within its power, the continuing development of telecommunications in the countries of the Americas; and

CONVINCED of the benefits of amateur radio activities, and having regard for the interests of CITEL member states in allowing their citizens who are authorized to operate in the amateur radio service in their countries to operate temporarily in the amateur service in any other CITEL member state,

RESOLVES:

To adopt the following Inter-American Convention on an International Amateur Radio Permit:

 INTER-AMERICAN CONVENTION

ON AN INTERNATIONAL AMATEUR RADIO PERMIT

The Member States of the Inter-American Telecommunication Commission (CITEL),

Taking into account the spirit of the Charter of the Organization of American States (OAS), the provisions of the CITEL Statute, and the provisions of the Radio Regulations of the International Telecommunication Union (ITU),

Convinced of the benefits of the Amateur Radio activities and having regard for the interest of CITEL Member States in allowing citizens of any Member State who are authorized to operate in the Amateur Service in their country to operate temporarily in the Amateur Service in any other CITEL Member State,

Have agreed to enter into the following Convention for the use of an International Amateur Radio Permit (IARP):

General Provisions

Article 1

1.
While reserving its sovereignty over the use of the radio spectrum within its jurisdiction, each State Party agrees to permit temporary operation of amateur stations under its authority by persons holding an IARP issued by another State Party without further examination. A State Party shall issue permits to operate in other State Parties only to its own citizens.

2.
State Parties recognize the International Amateur Radio Permit (IARP) issued under the conditions specified in this Convention.

3.
No State Party, other than the issuing State Party, may levy fees or taxes on the IARPs.

4.
This Convention does not modify customs regulations concerning transportation of radio equipment across national borders.

Definitions

Article 2

1.
Expressions and terms used in this Convention shall carry the definitions of the ITU Radio Regulations.

2.
The amateur and amateur-satellite services are radiocommunication services according to Article 1 of the ITU Radio Regulations, and are governed by other provisions of the Radio Regulations as well as by national regulations of the State Parties.

3.
The term “IARU” shall mean the International Amateur Radio Union.

Provisions Relating to

the International Amateur Radio Permit (IARP)

Article 3

1.
The IARP will be issued by the permit holder’s home Administration or, to the extent consistent with the home country’s domestic laws, under delegated authority by the IARU organization of that State Party. It should conform with the standard form for such permit contained in the Annex to this Convention.

2.
The IARP will be drafted in English, French, Portuguese, and Spanish and in the official language of the issuing State Party if different.

3.
The IARP will not be valid for operation in the territory of the issuing State Party, but only in the territory of other State Parties. It will be valid for one year in visited State Parties, but in no case beyond the date of expiration of the national license of the holder.

4.
Radio amateurs holding only a temporary authorization issued in a foreign country shall not benefit from the provisions of this Convention.

5.
The IARP shall include the following information:

a.
A statement that the document is issued in accordance with this Convention.

b.
The name and mailing address of the holder.

c.
The call sign.

d.
The name and address of the issuing authority.

e.
The expiration date of permit.

f.
The country and date of issuance.

g.
The IARP operator class.

h.
A statement that operation is permitted only for the bands specified by the visited State Party.

i.
A statement that the permittee must abide by the regulations of the visited State Party.

j.
The need for a notification, if required by the visited State Party, of the date, place and duration of the stay in that State Party.

6.
The IARP will be issued in accordance with the following classes of operating authority:

Class 1. Use of all frequency bands allocated to the amateur service and amateur-satellite service and specified by the country where the amateur station is to be operated. It will be open only to those amateurs who have proved their competence with Morse code to their own Administration in accordance with the requirements of the ITU Radio Regulations.

Class 2. This class permits utilization of all frequency bands allocated to the amateur service and amateur-satellite service above 30 MHz and specified by the country where the amateur station is to be operated.

Conditions of Use

Article 4

1.
A State Party may decline to honor, suspend or cancel the operation of an IARP, in accordance with the laws in that State.

2.
When transmitting in the visited country, the IARP holder must use the call sign prefix specified by the visited country and the call sign of the home license separated by the word “stroke” or “/.”

3.
The IARP holder must transmit only on frequencies specified by the visited State Party and must abide by all the regulations of the visited State Party.

Final Provisions

Article 5

State Parties reserve the right to enter into supplementary agreements on methods and procedures for the application of this Convention. However, such agreements may not contravene the provisions of this Convention. The State Parties shall inform the General Secretariat of the Organization of American States of any supplementary agreements they enter into, and that Secretariat shall, for the purposes of registration and publication, send a certified copy of the text of such agreement to the Secretariat of the United Nations, in accordance with Article 102 of its Charter, and to the General Secretariat of the International Telecommunications Union.

Article 6

This Convention shall be open for signature by the Member States of the CITEL.

Article 7

Member States of CITEL may become Parties to this Convention by:

a.
Signature not subject to ratification, acceptance or approval,

b.
Signature subject to ratification, acceptance or approval followed by ratification, acceptance or approval, or

c.
Accession.

Ratification, acceptance, approval or accession shall be effected by deposit of the appropriate instrument with the General Secretariat of the Organization of American States, in its capacity as Depository.

Article 8

Each State may make reservations to this Convention at the time of signature, ratification, acceptance, approval or accession, provided that each reservation concerns at least one specific provision and is not incompatible with the objectives and purposes of the Convention.

Article 9

1.
In the case of those States that are Parties to this Convention and the Inter-American Amateur Radio Service Convention (“Lima Convention”), this Convention supersedes the “Lima Convention.”

2.
Except as provided in Section 1 of this Article, this Convention shall not alter or affect any multilateral or bilateral agreements in force concerning the temporary operation in the Amateur Service in CITEL Member States.

Article 10

This Convention shall enter into force on the thirtieth day following the date on which two States have become Parties to it. For the remaining States, the Convention shall enter into force on the thirtieth day after their compliance with the corresponding procedure set out in Article 7.

Article 11

This Convention shall remain in force indefinitely, but may be terminated by agreement of the State Parties. Any of the State Parties to this Convention may denounce it. The instrument of denunciation shall be deposited with the General Secretariat of the Organization of American States. After one year from the date of deposit of the instrument of denunciation, the Convention shall no longer be in effect for the denouncing State Party, but shall remain in effect for the other State Parties.

Article 12

The original instrument of this Convention, the English, French, Portuguese, and Spanish texts of which are equally authentic, shall be deposited with the General Secretariat of the Organization of American States, which shall forward a certified copy of its text to the Secretariat of the United Nations for the registration and publication, in accordance with Article 102 of its Charter, and to the General Secretariat of the International Telecommunication Union.

The General Secretariat of the Organization of American States shall notify the State Parties of the signatures, deposits of instruments of ratification, acceptance, approval, accession and denunciation, and of reservations, if any.

INTER-AMERICAN CONVENTION

ON AN INTERNATIONAL AMATEUR RADIO PERMIT

ANNEX
	PRIVATE

	
	

	
	
INTERNATIONAL

AMATEUR RADIO

PERMIT
	

	
	
	

	
	
	

	
	
	

	
	Name of Convention and date

Issued in: (Issuing country)

Expiration date:
	

	
	
	

	
	
Seal or logo with address of issuing

authority
	

	
	
	

	
	
	

	
	
	

	
	
SEAL OF ISSUING

 AUTHORITY

Signature of issuing authority
	

	
	
No. 4276689
	

	
	
	

Page 2:

This permit is valid in the territories of all the State Parties to the Inter-American Convention on an International Amateur Radio Permit (Convention) with the exception of the territory of the State Party where issued for the period of one year from the date of issue, or expiration of national license, whichever date occurs first, for the operation of amateur stations and amateur-satellite stations in accordance with the class indicated on the last page of this permit.

LIST OF STATE PARTIES TO THE CONVENTION

(as of: [day, month, year])

It is understood that this permit shall in no way affect the obligation of the holder to conform strictly to the laws and regulations relating to the operation of an amateur station and amateur-satellite station in the country in which the station is operated.

Page 3:

Surnames 1

Other names 2

Call sign 3

Place of birth 4

Date of birth 5

Country of permanent residence 6

Address 7

City, state or province 8

Classes of operating authority:

Class 1.Use of all the frequency bands allocated to the amateur service and amateur-satellite service and specified by the country where the amateur station is to be operated. It will be open to those amateurs who have proved their competence with Morse code to their own Administration in accordance with the requirements of the ITU Radio Regulations;

Class 2.This class permits utilization of all frequency bands allocated to the amateur service and amateur-satellite service above 30 Mhz and specified by the country where the amateur station is to be operated.

Page 4:

1.
2.
3.
4.
5.
6.
7.
8.
PRIVATE

1

Signature of operator

Page 5:

IMPORTANT NOTICE TO HOLDER
1)The International Amateur Radio Permit (IARP) requires your signature on the line directly beneath your photograph.

2)Your valid amateur radio license issued by your administration must accompany the IARP at all times.

3)Unless otherwise required by regulations of the country visited, station identification shall be (prefix of the visited country or region thereof) the word “stroke” or “/” followed by the call sign of the license accompanying the IARP.

4)The IARP is valid for one year from the date of issue of this permit, or expiration of national license, whichever date occurs first.

5)A visited country may decline to honor, suspend or cancel the operation of an IARP.

6)Some countries may require you to notify in advance the date, place and duration of your stay.

AG/RES. 1317 (XXV-O/95)

PROGRAM‑BUDGET OF THE ORGANIZATION FOR THE 1996‑97 BIENNIUM,

1996 QUOTAS AND PLEDGES TO THE VOLUNTARY FUNDS

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN:

The proposed program‑budget of the Organization for the 1996‑97 biennium, submitted by the Secretary General;

The report of the Preparatory Committee on the proposed program‑budget of the Organization, 1996‑97 (document AG/CP/doc.582/95); and

Resolution AG/RES. 1319 (XXV-O/95) on modification and clarification of resolutions AG/RES. 1275 (XXIV-O/94) and CP/RES. 631 (989/94) for the modification of the General Secretariat’s staff compensation system; and

CONSIDERING:

That, thus far, no pledges have been made to finance the 1996 appropriations for SDAF, FEMCIECC, CEC, or CMP; and

That, pursuant to Article 59.b of the Charter, the Preparatory Committee transmitted to the General Assembly a working document relating to the proposed budget of the Organization for the 1996-97 biennium (AG/CP/doc.582/95),

RESOLVES:

I. BUDGET APPROPRIATIONS

1.
To approve and authorize—with the changes and observations made by the Third Committee, the Committee on Administrative and Budgetary Matters—the program‑budget of the Organization for the fiscal period starting January 1 through December 31, 1996, financed by the following funds at the corresponding levels:

	PRIVATE

	
(US$1,000)

	

a.

Regular Fund
	
84,333.5

	

b.
Special Development Assistance Fund (SDAF)
	
6,682.0

	

c.
Special Multilateral Fund of CIECC (FEMCIECC)
	
7,385.5

	

d.
Special Account for Culture (CEC)
	
515.7

	

e.
Mar del Plata Account (CMP)
	
1,647.8

for a total appropriation of US$100,564,500, except with respect to programs relating to personnel and other contractual obligations to which reference is made in the General Provisions of this resolution. Also to authorize a global level of US$100,564,500 on the basis of straightlined quotas from 1995 and voluntary fund receipts in 1994, on a preliminary basis for 1997, pending a detailed budget presentation by the Secretary General according to the provisions of Article 70 of the General Standards and approval by the General Assembly at its twenty-sixth regular session.

2.
To approve the specific levels of appropriation by chapter, program, and subprogram with the recommendations, instructions, or mandates detailed below in each case:

	PRIVATE

	
	
	1996

(US$ 1,000)

	

	CHAPTER 1 - GENERAL ASSEMBLY AND OTHER ORGANS
	
	13,533.0
	

	10A
General Assembly (twenty-sixth regular session)
	
	
	328.7
	

	10B
Administrative Tribunal
	
	
	48.1
	

	10D
Board of External Auditors
	
	
	136.6
	

	10E
Permanent Council
	
	
	526.9
	

	10F
Protocol Office
	
	
	476.2
	

	10G
Secretariat to the General Assembly, the

Meeting of Consultation, the Permanent

Council, and Conferences
	
	
	4,971.1
	

	10H
Inter-American Drug Abuse Control
 Commission (CICAD)
	
	
	1,659.6
	

	10L
CIDI
	
	
	52.0
	

	10M
CEPCIDI
	
	
	96.0
	

	10N
Meetings of CIE, CICYT, and CIDEC
	
	
	55.4
	

	10O
Inter-American Commission on Human Rights
	
	
	2,830.6
	

	10P
Inter-American Juridical Committee
	
	
	796.5
	

	10Q
Inter-American Court of Human Rights
	
	
	794.5
	

	10R
Cost-of-living allowance for pensioners
	
	
	610.8
	

	10T
Conference on Terrorism
	
	
	150.0
	

	CHAPTER 2 - SPECIALIZED ORGANIZATIONS AND OTHER ENTITIES
	
	
	5,739.6
	

	20A
Inter-American Defense Board

In addition to this appropriation,

the Inter-American Defense Board

receives rent-free office accommodation

at an estimated value of US$ 525,000

a year.
	
	
	2,151.2
	

	20B
Inter-American Children’s Institute
	
	
	1,618.9
	

	20C
Inter-American Commission of Women
	
	
	1,008.9
	

	20D
Pan American Development Foundation
	
	
	202.9
	

	20G
Inter-American Music Council (CIDEM)

Appropriations for objects 3-9

transferred to Subprogram 53B—Regional

Cultural Development. An object 1 post

is eliminated.
	
	
	0.0

	

	20J
CITEL
	
	
	757.7
	

	

	CHAPTER 3 - EXECUTIVE OFFICES OF THE
 GENERAL SECRETARIAT
	
	
	21,738.9
	

	30A
Office of the Secretary General
	
	
	2,367.9
	

	30B
Office of the Assistant Secretary General
	
	
	1,423.1
	

	30C
Public Information and Américas Magazine
	
	
	2,442.2
	

	

Public Information
	1,839.0
	
	
	

	

Américas Magazine
	 603.2
	
	
	

	30E
Office of the Inspector General

Includes additional appropriation of $75,000 for

another object 1 post at a P-3 (L) level and

$50,000 for objects 3-9.
	
	
	464.4
	

	30F
Museum of Art of the Americas
	
	
	465.1
	

	30G
Columbus Memorial Library
	
	
	1,359.5
	

	30J
Unit for the Promotion of Democracy
	
	
	2,302.3
	

	30L
Support for special activities of the Organization

arising from application of AG/RES. 1080 (XXI-O/91)

The sum of up to US$1,000,000 for the biennium

will be available for financing this subprogram

from unused appropriations of the Regular Fund

from previous biennia.
	
	
	0.0
	

	30M
Fellowships Regional Program
	
	
	9,580.2
	

	30T
FONDEM

The sum of up to US$25,000 per any one instance

of natural disaster in a member state will be

available from unused appropriations of the

Regular Fund from previous biennia.
	
	
	0.0
	

	30Q
Trade Unit
	
	
	603.5
	

	
Conferences and Meeting on Trade
	
	
	150.0
	

	
Foreign Trade Information System (SICE)
	
	
	231.0
	

	
Support to SICE
	
	
	349.7
	

	CHAPTER 4 - EXECUTIVE SECRETARIAT FOR
 ECONOMIC AND SOCIAL AFFAIRS
	
	
	14,511.9
	

	Regular Fund
	
	
	7,829.9
	

	SDAF
	
	
	6,682.0
	

	
Programming
	5,810.4
	
	
	

	
15% contributions for technical supervision

and administrative support
	871.6
	
	
	

	
TOTAL
	6,682.0
	
	
	

	Regular Fund

	
	
	
	

	40N
Plurinational Projects

Funding shall be assured for the Trifinio

Project in El Salvador, Guatemala, and

Honduras.
	
	
	800.0
	

	40Q
Specialized Conference and CEC
	
	
	419.4
	

	40T
Executive Secretariat
	
	
	860.2
	

	40R
Support to Tourism Development
	
	
	250.0
	

	40
Environment/Sustainable Development
	
	
	400.0
	

	43L
Regional Development Human Resources
	
	
	1,300.2
	

	43P
Regional Development Inter-American Centers

The General Assembly approves $200,000 for the

Inter-American centers (objects 3-9). This amount is

distributed proportionally among the centers

in subprograms 43P ($60,800) and 45P ($139,200).
	
	
	60.8
	

	43Q
Regional Development Specialized Conference
	
	
	78.2
	

	43S
Regional Development Direction and Supervision
	
	
	527.3
	

	45L
Economic Social Human Resources
	
	
	1,615.2
	

	45P
Economic Social Inter-American Centers

The General Assembly approves $200,000 for the

Inter-American centers (objects 3-9). This amount is

distributed proportionally among the centers

in subprograms 43P ($60,800) and 45P ($139,200).
	
	
	619.4
	

	45Q
Economic Social Specialized Conference
	
	
	130.0
	

	45R
Economic Social Regional Support Projects
	
	
	345.2
	

	45S
Economic Social Direction and Supervision
	
	
	424.0
	

	SDAF
	
	
	
	

	49U
Support Resources
	
	
	
	

	
Contribution to the Regular Fund
	
	
	871.6
	

	
Programming
	
	
	5,810.4
	

	CHAPTER 5 - EXECUTIVE SECRETARIAT FOR
 EDUCATION, SCIENCE, AND

 CULTURE
	
	
	15,531.2
	

	 Regular Fund
	
	
	5,982.2
	

	 Voluntary Funds
	
	
	9,549.0
	

	
FEMCIECC
	7,385.5
	
	
	

	
CEC
	515.7
	
	
	

	
CMP
	1,647.8
	
	
	

	
Programming
	8,303.5
	
	
	

	
FEMCIECC
	 6,422.2
	
	
	

	
CEC
	 448.4
	
	
	

	
CMP
	 1,432.9
	
	
	

	
15% contributions for technical supervision

and administrative support
	1,245.5
	
	
	

	
TOTAL
	9,549.0
	
	
	

	50
Executive Secretariat
	
	
	
	

	
Regular Fund
	
	
	477.1
	

	
FEMCIECC
	
	
	
	

	
CEC
	
	
	
	

	
CMP
	
	
	
	

	51
Regional Educational Development Program
	
	
	
	

	
Regular Fund
	
	
	1,540.4
	

	
FEMCIECC
	
	
	
	

	
CMP
	
	
	
	

	PRIVATE
52
Regional Scientific and Technological

Development Program
	
	
	
	

	
Regular Fund
	
	
	1,754.2
	

	
The General Assembly

approves the restoration of

$95,700 for MERCOCYT and RedHUCyT
	
	
	
	

	
CMP
	
	
	
	

	53
Regional Cultural Development Program
	
	
	
	

	
Regular Fund

Subprogram 53B - Regional Cultural

Development receives $16,300 transferred

from Chapter 2, subprogram 20G, for objects 3-9.
	
	
	2,210.5
	

	
CEC
	
	
	
	

	

	CHAPTER 6 - OFFICES OF THE GENERAL

 SECRETARIAT IN THE MEMBER

 STATES
	
	
	8,518.7
	

	60G
Offices of the General Secretariat in

the Member States
	
	
	8,518.7
	

	

	CHAPTER 7 - SECRETARIAT FOR LEGAL AFFAIRS

	
	1,928.6
	

	70A
Office of the Assistant Secretary
	
	
	425.2
	

	70B
Development and Codification of International Law
	
	
	694.1
	

	70C
General Legal Services
	
	
	656.8
	

	70G
Secretariat of the Administrative Tribunal
	
	
	152.5
	

	CHAPTER 8 - SECRETARIAT FOR MANAGEMENT
	
	
	9,881.5
	

	80M
Office of the Assistant Secretary
	
	
	285.9
	

	80N
Financial Services Department
	
	
	2,182.1
	

	80P
Program-Budget Department
	
	
	1,271.4
	

	80Q
Material Resources Department
	
	
	2,844.5
	

	80R
Human Resources Department
	
	
	1,561.7
	

	80S
Management Systems Office
	
	
	1,735.9
	

	80T
Seed Fund
	
	
	0.0
	

	CHAPTER 9 - COMMON SERVICES
	
	
	9,181.1
	

	90A
Representation Expenses
	
	
	30.9
	

	90B
Central Computer Equipment
	
	
	434.9
	

	90C
Equipment and Supplies
	
	
	107.2
	

	90D
Building Management and Maintenance
	
	
	5,026.2
	

	90E
Insurance
	
	
	292.4
	

	90G
Recruitment and Transfers
	
	
	274.0
	

	90H
Terminations and Repatriations
	
	
	1,093.1
	

	90I
Home Leave
	
	
	217.1
	

	90J
Education and Language Allowance, Medical

Examinations
	
	
	25.2
	

	90K
Pensions for Retired Executives and Health and Life Insurance for Retired Employees
	
	
	1,533.4
	

	90L
Human Resources Development
	
	
	130.4
	

	90M
Contribution to the Staff Association
	
	
	16.3
	

II. FINANCING OF THE BUDGET APPROPRIATIONS

1.
To set the quotas with which the governments of the member states will finance the first year, 1996, of the part of the 1996‑97 program‑budget of the Organization corresponding to the Regular Fund, in accordance with resolution AG/RES. 1073 (XX-O/90) and the decision of January 19, 1955, (doc. C‑i‑269) on income tax reimbursements, using the scale and amounts shown in Table B.

2.
To finance the 1996 budget of the Regular Fund with the quotas of the member states, estimated interest income, rental income from space in the General Secretariat Building, and administrative and technical support contributions from the voluntary and specific funds, and all other miscellaneous income.

3.
To authorize funding for the voluntary funds’ portion of the program‑budget of the Organization for 1996 as follows:

	PRIVATE

	SDAF
	FEMCIECC
	 CEC
	CMP

	Pledges received
	0.0
	0.0
	0.0
	0.0

	Pledges pending
	6,682.0
	7,385.5
	515.7
	1,647.8

	Total
	6,682.0
	7,385.5
	515.7
	1,647.8

4.
SDAF appropriations for 1996

To instruct CEPCIES to maintain appropriations at a level that does not exceed actual 1994 payments, unless higher level pledges are made. If higher level pledges are made, CEPCIES should adjust appropriations to the level of available financing.

5.
CIECC appropriations for 1996

To instruct CEPCIECC to maintain appropriations at a level that does not exceed actual 1994 payments, unless higher level pledges are made. If higher level pledges are made, CEPCIECC should adjust appropriations to the level of available financing.

III. GENERAL PROVISIONS
A.
BUDGETARY

1.
Compensation system

To authorize the use of the balance of the $9,000,000 set aside for the costs of parity in AG/RES. 1275 (XXIV-O/94) for the cost of parity in 1997, unless the Permanent Council approves a request of the Secretary General for an alternative personnel-related cost in the 1996-97 biennium.

2.
Personnel limits

a.
To maintain the number of approved posts (object 1) at 595, in accordance with the intention of the Secretary General in his proposed program-budget of the Organization for 1996-97.

b.
To maintain as a desirable goal the 50% guideline for personnel costs in object 1, including the specific funds.

c.
To instruct the Secretary General to ensure that, in executing the budget, transfers and reassignment of personnel should be carried out in such a manner as to not adversely affect the approved programs or to require the appointment of additional staff under the Regular Fund or specific funds.

3.
Transfers between chapters, Regular Fund

To authorize the Secretary General to transfer funds between the chapters of the program‑budget, up to a maximum of 5 % of the total allocated to the chapter from which the funds are taken or of the chapter that receives them, provided this does not mean elimination or substantial alteration of any approved program. The Secretary General shall inform the Permanent Council with a special report within 30 days of making the transfers in accordance with this provision and shall give appropriate justification.

Should the Secretary General decide to transfer to or from any chapter in any year more than 5% of the total allocated to it, he must obtain prior authorization from the Permanent Council.

4.
Travel

To reiterate to the General Secretariat that no funds entrusted to the Organization shall be used to pay travel costs other than for travel on behalf of the Organization and in accordance with the General Standards, Article 47 and Staff Rule 104.2 (b). Any exceptions granted by the Secretary General shall be the subject of an annual special report to the Permanent Council.

5.
Fellowships

a.
To extend the instruction given to the General Secretariat in AG/RES. 1277 (XXIV-O/94) to undertake a study that covers all aspects of the Fellowship Program, including geographic distribution of fellowships, and, insofar as possible, external sources of financing, and to present to the Permanent Council by December 31, 1995, the results of this study for its observations prior to the preparation and submission of the Secretary General’s budget proposal for 1997.

b.
Health and Accident Insurance: In each fellowship program, the General Secretariat shall, with funds available in the Fellowship Program, enroll the fellowship recipient in the health program of the university, college, or other institution attended. If the General Secretariat determines that it would be less expensive to establish a separate health insurance program for all recipients, it shall consult the Permanent Council for its approval. In the case of training institutions which do not have a health insurance program, the General Secretariat shall establish a program for the fellowship recipients affected. Any health and accident coverage shall clearly define the limits of liability of the Organization, and this shall be made known to the fellowship recipient as well as the training institution.

6.
Support for special activities of the Organization resulting from application of resolution AG/RES. 1080 (XXI-O/91) (30L)

To authorize the General Secretariat to provide financial support to this subprogram of up to US$1,000,000 for the 1996-97 biennium from unused appropriations from the previous biennia.

7.
Secondment of staff members to other international organizations or government entities

Should the Secretary General decide to allow a staff member to be on secondment at another international organization or government entity, he shall agree previously with such entity that the General Secretariat will be reimbursed for the full cost of salary and benefits of the staff member as well as any other expenses incurred in relation to such secondment.

8.
Use of arrears payments for specific non-recurring costs

To instruct the General Secretariat to complete the study through an outside consultant, using previously authorized supplemental appropriations, to determine the needs and design for upgrading and integrating the management information systems of the Organization, including establishing on-line communications with the Missions of the member states, contingency plans, and standards for program changes; this study should also include a review of the General Standards, the Budgetary and Financial Rules, and, specifically, consideration of special financial accounting software for the Retirement and Pension Fund, as recommended by the Board of External Auditors in its report for the 1992-93 biennium.

Once such a study is completed, the Secretary General shall report to the Permanent Council on his recommendations for implementation of the study. At that time, the Permanent Council may authorize reallocation of previously appropriated funds from quota arrear payments.

9.
Recruitment, terminations, and repatriations

The General Secretariat shall present to the Permanent Council a report on the use of the sum of up to US$900,000 from the Working Capital Subfund of the Regular Fund for each year of the 1994-95 biennium authorized in AG/RES. 1230 (XXIII-O/93) for the recruitment, termination, and repatriation of employees in positions of trust directly related to the change of administration not later than March 31, 1996.

10.
Staff at the inter-American centers

To instruct the General Secretariat, in light of the need to reassess the role of inter-American centers in the context of CIDI, to present to the General Assembly at its twenty-sixth regular session a program of gradual action to ensure full compliance with paragraph 4/P of AG/RES. 1230 (XXIII-O/93) by the end of the 1996-97 biennium. Also to instruct the General Secretariat to ensure full compliance with Article 85 of the General Standards, which states that career staff may be paid only from the Regular Fund.

11.
Conference personnel services

To instruct the General Secretariat to give preference to contracting interpreters and translators locally, insofar as possible, when selecting such personnel for conferences outside of headquarters, provided they meet the necessary requirements established by the General Secretariat.

12.
Direction and supervision of technical cooperation

To reiterate the guidelines established in operative paragraph 7.c of resolution AG/RES. 954

(XVIII-O/88) that no more than 25% of the amount for technical cooperation projects executed in the previous biennium shall be allocated for the management, direction, administration, and supervision of projects and programs and to request the Secretary General to review the levels of execution of technical cooperation programs in Chapters 4 and 5 to ensure compliance with this guideline.

13.
Cost-of-living allowance for pensioners

To instruct the General Secretariat to contract a study on the appropriate source for financing the cost-of-living allowance for pensioners, including the financial status of the Retirement and Pension Fund and, on an actuarial basis, the benefits due and the Fund’s ability to meet these future liabilities. The results of this study should be presented to the Retirement and Pension Committee for its observations and, with the Committee’s observations, should be presented to the Permanent Council by March 31, 1996, for its decision.

B.
FINANCIAL

1.
Payment of quotas and contributions

a.
In accordance with the provisions of Article 77 of the General Standards to Govern the Operations of the General Secretariat, assessments to the Regular Fund are annual and are due on the first day of the corresponding financial year. Voluntary contributions shall be considered as payable according to the terms under which they are pledged.

b.
Member states that are not up-to-date in the payment of their assessments to the Regular Fund, as established in the preceding paragraph, must, during the first quarter of the respective financial year, work out a payment schedule for their annual assessments with the General Secretariat, in keeping with the financial obligations of the Organization.

c.
The Secretary General must, by April 30 each year, report to the Permanent Council on the schedule of payments agreed upon for the corresponding fiscal year.

2.
Contribution for technical supervision and administrative support from fiduciary and specific funds

To authorize the General Secretariat to obtain, for technical supervision and administrative support, a contribution of up to 10% of the total of the fiduciary and specific funds which it receives, which contribution is to be used as a source of financing for the Regular Fund budget. The Secretary General shall report on these contributions every six months.

The provisions of the foregoing paragraph shall not apply with respect to funds for humanitarian activities, such as FONDEM and the Special Emergency Fund for Haiti, or for special activities arising from the application of resolution AG/RES. 1080 (XXI-O/91) on representative democracy.

The General Secretariat should ensure that in utilizing the contribution for technical and administrative support from fiduciary and specific funds, attention is given to the requirement of providing timely reports to donors and member states.

3.
Financing of Américas Magazine in 1996‑97

a.
To provide that in order to augment the financial support for the magazine, the General Secretariat shall seek contributions from private organizations and institutions and acknowledge these contributions in the magazine in a way which is appropriate and consistent with the franking privilege accorded to the magazine.

b.
To determine that the editorial policy of the magazine, as an official publication of the OAS, should give particular attention to promoting the activities of the Organization outlined in Article 116 of the Charter.

c.
To authorize the use of all revenues generated from the sale of the magazine in 1996-97 to finance, to the extent possible, its operating expenses.

d.
To instruct the General Secretariat to submit an annual report to the Permanent Council on the use of these revenues.

C.
OTHERS

1.
Honoraria

To maintain the sum of $150 a day for honoraria paid to members of the following bodies entitled to such compensation: Administrative Tribunal, Board of External Auditors, inter-American committees (CIE, CICYT, and CIDEC), Inter-American Commission on Human Rights, Inter-American Juridical Committee, and Inter-American Court of Human Rights.

2.
Program-budget for 1997

To approve a global level for the program-budget for 1997, the second year of the 1996-97 biennium, on the basis of straightlined quotas from 1995 and receipts of voluntary funds in 1994 pending a detailed budget presentation by the Secretary General according to Article 70 of the General Standards and approval by the General Assembly at its twenty-sixth regular session. In this regard, the Secretary General is instructed to present, through the Preparatory Committee, such budget presentation, including a report detailing the personnel structure as well as the costs of other contractual obligations having budgetary implications, for consideration by the General Assembly at its twenty-sixth regular session.

	PRIVATE
TABLE A

PROGRAM‑BUDGET OF THE ORGANIZATION FOR THE FIRST YEAR OF THE 1996‑97 BIENNIUM,

QUOTAS AND CONTRIBUTIONS TO THE VOLUNTARY FUNDS, 1996
(US$ 1,000)

	A.
BUDGETARY APPROPRIATIONS
	TOTAL
	REGULARFUND
	TOTAL

VOLUNTARY

FUNDS
	SDAF
	FEMCIECC
	CEC
	CMP

	1.
General Assembly and other organs
	 13,533.0
	13,533.0
	
	
	
	
	

	2.
Specialized Organizations and entities
	 5,739.6
	 5,739.6
	
	
	
	
	

	3.
Executive Offices of the General Secretariat
	 21,738.9
	21,738.9
	
	
	
	
	

	4.
Executive Secretariat for Economic and Social Affairs
	 13,640.3
	 7,829.9
	5,810.4
	5,810.4
	
	
	

	5.
Executive Secretariat for Education, Science, and Culture
	 14,285.7
	 5,982.2
	8,303.5
	
	6,422.2
	448.4
	1,432.9

	6.
Offices of the General Secretariat in the Member States
	 8,518.7
	 8,518.7
	
	
	
	
	

	7.
Secretariat for Legal Affairs
	 1,928.6
	 1,928.6
	
	
	
	
	

	8.
Secretariat for Management
	 9,881.5
	 9,881.5
	
	
	
	
	

	9.
Common services
	 9,181.1
	 9,181.1
	
	
	
	
	

	Total appropriations for programs
	 98,447.4
	84,333.5
	14,113.9
	5,810.4
	6,422.2
	448.4
	1,432.9

	15% contribution for technical

supervision and administrative support
	 2,117.1
	
	 2,117.1

	 871.6
	 963.3
	 67.3
	 214.9

	TOTAL APPROPRIATIONS
	100,564.5
	84,333.5
	16,231.0
	6,682.0
	7,385.5
	515.7
	1,647.8

(TABLE A ‑ cont.)

PROGRAM‑BUDGET OF THE ORGANIZATION FOR THE FIRST YEAR OF THE 1996‑97 BIENNIUM,

QUOTAS AND CONTRIBUTIONS TO THE VOLUNTARY FUNDS, 1996

(US$1,000)

	PRIVATE

B.
FINANCING OF THE

APPROPRIATIONS
	TOTAL
	
REGULAR

FUND
	
TOTAL

VOLUNTARY

FUNDS
	
SDAF
	
FEMCIECC
	
CEC
	
CMP

	1.
Regular Fund
	
	
	
	
	
	
	

	a.
Quotas
	73,727.1
	 73,727.1

	
	
	
	
	

	b.
15% contribution for technical

supervision and administrative

support from voluntary funds
	 1,600.0
	 1,600.0

	
	
	
	
	

	c.
Interest income and rent income
	 5,500.0
	 5,500.0

	
	
	
	
	

	d.
1995 estimated interest and rent

increase above the amount

originally budgeted for 1995
	 1,556.4
	 1,556.4

	
	
	
	
	

	e.
Deobligations
	 300.0
	 300.0
	
	
	
	
	

	f.
Contribution of the specific

funds for technical supervision

and administrative support

	 50.0

	 50.0

	
	
	
	
	

	g.
Estimated unused 1994-95

appropriations
	 1,600.0

	 1,600.0

	
	
	
	
	

	2.
Voluntary funds
	
	
	
	
	
	
	

	a.
Pledges received
	

	
	

	

	

	
	

	b.
Pledges pending
	 16,231.0
	
	16,231.0
	 6,682.0
	7,385.5
	515.7
	1,647.8

	 TOTAL
	100,564.5
	 84,333.5
	16,231.0
	 6,682.0
	7,385.5
	515.7
	1,647.8

TABLE B

ORGANIZATION OF AMERICAN STATES

REGULAR FUND

1996 QUOTA ASSESSMENTS

(US$1,00)

	PRIVATE

MEMBER STATE
	PERCENTAGE
	QUOTAS FOR THE YEAR
	CREDIT

a/
	TOTAL

	
	
	BUDGET
	INCOME TAX

REIMBURSEMENTS
	
	

	Antigua and Barbuda

Argentina

The Bahamas, Commonwealth of

Barbados

Belize

Bolivia

Brazil

Canada

Chile

Colombia

Costa Rica

Dominica, Commonwealth of

Dominican Republic

Ecuador

El Salvador

Grenada

Guatemala

Guyana

Haiti

Honduras

Jamaica

Mexico

Nicaragua

Panama

Paraguay

Peru

St. Kitts and Nevis

Saint Lucia

Saint Vincent and the Grenadines

Suriname

Trinidad and Tobago

United States

Uruguay

Venezuela

Subtotal

Cuba
	0.02 %

4.90

0.07

0.08

0.03

0.07

8.55

12.36

0.54

0.94

0.13

0.02

0.18

0.18

0.07

0.03

0.13

0.02

0.07

0.07

0.18

6.08

0.07

0.13

0.18

0.41

0.02

0.03

0.02

0.07

0.18

59.47

0.26

3.20

98.76

1.24b/
	14.9

3,658.0

52.3

59.7

22.4

52.3

6,382.8

9,227.1

403.1

701.7

97.0

14.9

134.4

134.4

52.3

22.4

97.0

14.9

52.3

52.3

134.4

4,538.9

52.3

97.0

134.4

306.1

14.9

22.4

14.9

52.3

134.4

44,395.9

194.1

2,388.9

73,727.1

925.7
	5.2c/

12.1c/

 7,800.0d/

 7,817.3

	(184.5)

(8.1)

(14.0)

(0.3)

(0.3)

(0.4)

(2.7)

(210.3)

	14.9

3,658.0

52.3

64.9

22.4

52.3

6,382.8

9,042.6

395.0

687.7

97.0

14.6

134.4

134.4

52.3

22.4

97.0

14.6

52.3

52.3

134.4

4,551.0

52.3

97.0

134.4

306.1

14.9

22.0

14.9

52.3

131.7

52,195.9

194.1

2,388.9

81,334.1

925.7

	TOTAL
	100.00
	74,652.8
	7,817.3
	(210.3)
	82,259.8

AG/RES. 1318 (XXV-O/95)

ADMINISTRATIVE TRIBUNAL

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Report of the Administrative Tribunal and the decision of the Preparatory Committee to include on the agenda of the twenty-fifth regular session of the General Assembly the item “Administrative Tribunal,” on the proposal of the Secretary General to the Permanent Council and at the request of several member states; and

CONSIDERING:

That, by resolution AG/RES. 35 (I-O/71), the General Assembly, pursuant to its authority as the “supreme organ of the Organization of American States” under Article 53 of the Charter, created the OAS Administrative Tribunal for the purpose of considering “controversies that may arise as a result of administrative decisions affecting members of the staff of the General Secretariat” and guaranteeing “the observance of the general standards for the operation of the General Secretariat and other provisions relative to the rights and obligations of the staff members”;

That pursuant to a delegation of authority from the General Assembly under that resolution, the Permanent Council, by resolution CP/RES. 48 (I-O/71), adopted the Statute of the Tribunal and, pursuant to a similar delegation of authority under resolution AG/RES. 158 (IV-O/74), the Permanent Council, by resolution CP/RES. 142 (158/75), approved amendments to that Statute;

That, as stated in resolutions AG/RES. 383 (VI-E/78), AG/RES. 419 (IX-O/79), AG/RES. 562 (XI-O/81), AG/RES. 564 (XI-O/81), AG/RES. 591 (XII-O/82), AG/RES. 1275 (XXIV-O/94), and AG/RES. 1278 (XXIV-O/94), determining the general salary policy for the personnel of the General Secretariat of the Organization is the exclusive responsibility of the General Assembly under Article 53 of the Charter;

That, under Articles 53 and 54 of the Charter, the General Assembly has exclusive authority for determining the structure and functions of its organs, of which the Tribunal is one, deciding the general policies of the Organization, and approving the program-budget and quota obligations of the member states; and

That, in accordance with Article 53 of the Charter, the General Assembly is the supreme organ of the Organization and all other organs, including the Tribunal, are subordinate to it,

RESOLVES:

1.
To reaffirm and clarify the following legal principles governing the internal law of the Organization in relation to the Administrative Tribunal:

a.
That as the supreme organ of the Organization of American States, the General Assembly has the final authority to determine the scope and meaning of its own resolutions as it applies them;

b.
That the Administrative Tribunal, like all other organs of the Organization, is subordinate to the General Assembly;

c.
That the function of the Administrative Tribunal is to adjudicate disputes between the Secretary General and the staff members of the General Secretariat arising out of the employment relationship;

d.
That determining the general salary policy for the personnel of the General Secretariat is the exclusive responsibility of the General Assembly and that it has not delegated that authority to any other organ;

e.
That, for the adjudication of any disputes involving the personnel of the General Secretariat, the internal legislation of the Organization shall take precedence over general principles of labor law and the laws of any member state, and, within that internal legislation, the Charter is the instrument of the highest legal order, followed by the resolutions of the General Assembly, and then by the resolutions of the Permanent Council, and finally by the norms adopted by the other organs under the Charter—each acting within its respective sphere of competence;

f.
That any decision of an organ subordinate to the General Assembly which violates the basic principles set out in the foregoing provisions is ultra vires and not binding on the Organization, the General Secretariat, its personnel, or the member states;

g.
That the composition of the Administrative Tribunal should reflect the two major legal traditions of the Hemisphere—the common law tradition and the civil law tradition; and

h.
That to the extent, if any, that the foregoing principles are inconsistent with the provisions governing other organs of the Organization, the foregoing principles shall govern.

2.
To amend the Statute of the Administrative Tribunal as follows (new text appears in italics):

a.
Article I shall state:

The Administrative Tribunal of the Organization of American States, established by resolution AG/RES. 35 (I-O/71), adopted by the General Assembly on April 22, 1971, shall be governed by the following principles and the other provisions of this Statute:

(i)
As the supreme organ of the Organization of American States, the General Assembly has the final authority to determine the scope and meaning of its own resolutions as it applies them;

(ii)
The Tribunal, like all other organs of the Organization, is subordinate to the General Assembly;

(iii)
The function of the Tribunal is to adjudicate disputes between the Secretary General and the staff members of the General Secretariat arising out of the employment relationship;

(iv)
Determining the general salary policy for the personnel of the General Secretariat is the exclusive responsibility of the General Assembly, and the General Assembly has not delegated that authority to any other organ;

(v)
For the adjudication of any disputes involving the personnel of the General Secretariat, the internal legislation of the Organization shall take precedence over general principles of labor law and the laws of any member state; and, within that internal legislation, the Charter is the instrument of the highest legal order, followed by the resolutions of the General Assembly, and then by the resolutions of the Permanent Council, and finally by the norms adopted by the other organs under the Charter—each acting within its respective sphere of competence;

(vi)
Any decision of an organ subordinate to the General Assembly which violates the basic principles set out in the foregoing provisions is ultra vires and not binding on the Organization, the General Secretariat, its personnel, or the member states.

b.
Article II, paragraph 5, shall state:

5.
Any dispute as to the competence of the Tribunal shall be settled by the decision of the Administrative Tribunal, subject to the provisions of Article I of this Statute.

3.
To instruct the Permanent Council to study the merits of including within the Statute of the Administrative Tribunal additional provisions for: (i) a second instance of review; (ii) the assessment of attorneys’ fees and costs; (iii) the requirements of the posting of a bond or refundable filing fee to discourage frivolous actions; (iv) the implementation of alternative dispute resolution mechanisms, including conciliation; (v) the implementation of preliminary summary proceedings that will permit disposition of suits on procedural grounds to avoid the expense of trial on the substantive merits; and (vi) an increase in the number of judges or other measures to guarantee representation on each panel of judges from the common law tradition and the civil law tradition.

4.
To request the Permanent Council to submit a report on implementation of the provisions contained in this resolution and those related to it, including the results of the foregoing study, to the General Assembly at its twenty-sixth regular session.

5.
The provisions of this resolution shall enter into force upon its approval.

AG/RES. 1319 (XXV-O/95)

MODIFICATION AND CLARIFICATION OF RESOLUTIONS AG/RES. 1275

(XXIV-O/94) AND CP/RES. 631 (989/94) FOR THE MODIFICATION

OF THE GENERAL SECRETARIAT’S STAFF

COMPENSATION SYSTEM

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

RECALLING the oral report of the Secretary General on the need to clarify the provisions of resolutions AG/RES. 1275 (XXIV-O/94) and CP/RES. 631 (989/94), presented to the Permanent Council on May 10, 1995;

HAVING SEEN the document of the Secretary General entitled “Changes in the General Secretariat’s Remuneration System” and the document prepared by Buck Consultants, Inc., entitled “Review of the Relative Value of the OAS and UN Retirement Plans: Findings and Conclusions”; and

CONSIDERING:

That determining the general policy regarding salary and benefits for the personnel of the General Secretariat is the exclusive responsibility of the General Assembly under Articles 53 and 54 of the OAS Charter;

That, by resolution AG/RES. 1230 (XXIII-O/93), the General Assembly authorized the Permanent Council to study the compensation system for the staff of the General Secretariat with the objective of “reaching a final decision as promptly as possible,” and, pursuant to that authorization, the Permanent Council adopted resolution CP/RES. 631 (989/94), “Modification of the General Secretariat’s Staff Compensation System,” which was ratified, adopted, and confirmed by the General Assembly in resolution AG/RES. 1275 (XXIV-O/94);

That implementation of resolution CP/RES. 631 (989/94) would replace the current salary system of the General Secretariat with the salary system of the United Nations, would replace certain GS/OAS benefits with certain UN benefits, and would replace the current GS/OAS classification standards and methods with those used by the United Nations;

That implementation of the new compensation system set out in resolution CP/RES. 631 (989/94) is subject to a number of conditions, including an audit of the positions of the Secretariat in accordance with UN standards and methods, certification by the Secretary General that the classification of grades and posts in the Secretariat conforms to UN standards and methods, presentation of a comparative report on UN and OAS benefits, presentation to the Permanent Council of the results of a staff referendum on the new compensation system, a report to the Permanent Council on liabilities arising out of the current compensation system and the transfer to a new system, a final assessment by the Permanent Council based on the foregoing (second-look provision) of the feasibility of implementing the new system, and a resolution by the General Assembly providing the necessary funding and authorizations;

That, in adopting any new compensation system, the Secretary General and the member states must be fully aware of the corresponding budgetary implications, obligations, and costs, and the staff of the General Secretariat should fully understand their rights and obligations under the new system;

That, due to the unanticipated complexity of the issues involving the transition to a new compensation system, the discovery of information not previously readily available regarding the UN compensation system, the unexpected delays in conducting the necessary studies (notwithstanding the good-faith efforts of all parties concerned), the need for total transparency in the transition process, and other unanticipated events since CP/RES. 631 (989/94) was adopted and ratified, there is a need to clarify and modify the provisions of resolutions CP/RES. 631 (989/94) and AG/RES. 1275 (XXIV-O/94);

That, pursuant to his authority under Article 118 of the Charter and Article 34 of the General Standards, the Secretary General has the authority to establish and modify the classification system for the staff of the General Secretariat, and Staff Rule 105.4, which forms part of the employment contract, provides that a staff member may be placed in a lower grade as a consequence of reclassification of his present post, provided the staff member “retain[s] the same salary and benefits that he enjoyed in his earlier grade level”;

That, because there are differences between the UN and the OAS General Secretariat in structure, size, scope of geographical presence, national origin of the staff, and membership, it is not desirable to apply the UN salary and benefits system strictly to the OAS General Secretariat without modification;

That benefits adopted from the UN system should be adjusted and applied in a way that: (1) is consistent with the regional character of the OAS, (2) prevents abuse, (3) reflects OAS recruitment and staff mobility needs and practices, and (4) to the extent practicable, takes into account the status and privileges of international civil servants and their families at headquarters;

That section IV of the Detailed Provisions set forth in resolution CP/RES. 631 (989/94) instructed the General Secretariat to amend the General Standards and Staff Rules so as to make them conform to the terms of that resolution and to submit those amendments for approval by the Permanent Council and final approval by the General Assembly; and

That under the current application of the Noblemaire Principle, the United Nations salary system is based on the civil service salaries of an OAS member state (plus approximately 15%) and, for that reason, among others, adoption of the UN salary system is suitable for the staff of the General Secretariat and is in the best interest of the Organization,

RESOLVES:

1.
To clarify and modify resolutions AG/RES. 1275 (XXIV-O/94) and CP/RES. 631 (989/94), including the Detailed Provisions, as follows:

a.
Adoption of UN Classification Standards and Methods

i.
Regardless of whether a new salary and benefits system is adopted, the Secretary General shall adopt and implement the classification standards and methods used by the United Nations, effective July 1, 1995.

ii.
The transfer of OAS General Secretariat staff members to the corresponding grade and step on the UN salary scales will proceed as follows:

(a)
Staff Members Whose Grade is Unchanged:

-
If the new salary and benefits system is implemented, a staff member whose grade is unchanged as the result of the audit will be placed in the step of that grade that reflects the same number of years of service in that grade which was reflected by his step level in the grade he occupied on the OAS General Secretariat salary scale on June 30, 1995. For those staff members who on that date will have been at the last step of their OAS grade for more than one year, the General Secretariat will count each year they were in that last step for determining the corresponding step on the UN salary scales.

-
If the new salary and benefits system is not implemented, the current grade and step of the staff member will not be affected.

(b)
Staff Members Placed in a Lower Grade:

-
If the new salary and benefits system is implemented, a staff member whose post is adjusted to a lower grade as a result of the audit will be placed in the step in that grade that reflects the same number of years of service in grade which was reflected by his step level in the grade of the post he occupied under the OAS classification system in force on June 30, 1995; however, in those cases in which the remuneration for that step in the new grade is less than the staff member’s June 30, 1995, OAS remuneration, the staff member will be placed in the step for which the UN remuneration on the dependency scales is closest to the staff member’s June 30, 1995, OAS remuneration, without exceeding it.

-
If the new salary and benefits system is not implemented, the staff member whose post is adjusted to a lower grade will be placed in the grade of his new post in accordance with Staff Rule 105.4.
/

-
Under either compensation system, any staff member whose post is adjusted to a lower grade as a result of the audit conducted pursuant to resolution CP/RES. 631 (989/94) shall assume the new grade of his post; however, in accordance with Staff Rule 105.4 (c)
/, he shall retain the same salary and benefits that he enjoyed at his prior grade if that adjustment would otherwise reduce his salary or benefits. Nonetheless, he shall have no right to step increases in his former grade.

(c)
Staff Members Placed in a Higher Grade:

-
If the new salary and benefits system is implemented, a staff member who is placed in a higher grade post as a result of the audit shall be placed at the step in his new grade for which the UN remuneration on the dependency scales is one full step greater than that of the step he would have occupied in his former grade under the UN system had he not been promoted.

-
If the new salary and benefits system is not implemented, a staff member whose post is adjusted to a higher grade will be placed in the appropriate step of the new grade in accordance with Staff Rule 103.5.
/

-
Under either compensation system, a staff member whose post is adjusted to a higher grade as a result of the audit will assume the new grade of that post without the competition otherwise required under Article 18 (c) of the General Standards.

(d)
 General Services Staff at Headquarters: Pending changes in the nomenclature for grades on the UN salary scale for general services staff for Washington, D.C., general services staff members whose posts are classified at the G-7 level under the UN classification standards shall be placed in the highest grade on that scale, and all other general services staff members at headquarters shall be located on that scale in the corresponding descending order.

b.
Salaries if the New System is Approved

i.
The salaries in force for the staff of the General Secretariat shall be the salaries in force at the UN Secretariat, to the extent stated below:

(a)
The salary scales in force for net basic salaries shall be those applied by the United Nations Secretariat for the corresponding duty station, based on salary schedules recommended by the International Civil Service Commission.

(b)
Pensionable remuneration shall be computed in accordance with a formula which reflects the commitment to maintain the current OAS General Secretariat Retirement and Pension Plan. The Permanent Council shall, by June 30, 1995, approve a specific formula for that purpose, taking into account the criteria approved by the Retirement and Pension Committee at its May 31, 1995, meeting, as set out in the May 31, 1995, letter to the Secretary General from the Chair of the Retirement and Pension Committee, Ambassador Lawrence Chewning Fábrega, and the June 1, 1995, letter from Buck Consultants on the formula for developing the pensionable remuneration under the OAS Retirement and Pension Plan.

(c)
The post adjustment schedule adopted by the UN Secretariat shall apply to the staff of the OAS General Secretariat; however, if a staff member is receiving a salary supplement
/ under the transition provisions, his post adjustment will be modified accordingly.

ii.
Changes in net salary scales, post adjustments, and dependency allowance adopted by the UN General Assembly and implemented by the United Nations Secretariat shall apply automatically to OAS General Secretariat staff, within the framework of this resolution and shall go into effect for OAS General Secretariat staff on the same date they are effective for UN Secretariat staff in accordance with the provisions of subparagraph i, immediately above.

c.
Benefits if the New System is Approved

i.
The benefits to be implemented under the new compensation system are generally based on those offered by other organizations within the UN Common System, as adjusted and applied in a way that: (a) is consistent with the regional character of the OAS, (b) prevents abuse, (c) reflects OAS recruitment and staff mobility needs and practices, and (d) takes into account the status and privileges of international civil servants and their families at headquarters.

ii.
The specific provisions governing benefits are set out in the Proposed Staff Rules prepared by the General Secretariat, which shall enter into force as provided under operative paragraph 3 of this resolution.

iii.
Changes in benefits and benefit levels established under the Staff Rules (except for the dependency allowance) will not be adjusted automatically to incorporate the corresponding increases for similar benefits approved and implemented by the United Nations Secretariat. Any subsequent changes in those benefits and benefit levels, as recommended by the Secretary General, shall be subject to the approval of the General Assembly in the program-budget or of the Permanent Council pursuant to its authority under Article 90.b of the Charter.

iv.
The staff of the General Secretariat shall retain their entitlements under the OAS Retirement and Pension Plan, which will remain unchanged unless otherwise amended by the General Assembly in accordance with the terms of the Plan.

v.
No adjustment to the pensions of the Secretary General and Assistant Secretary General shall be made without the specific prior approval of the General Assembly.

vi.
Subparagraphs i to v, immediately above, of this subsection c replace the provisions on benefits set out in operative paragraph 2 of resolution CP/RES. 631 (989/94) and paragraph I.B of the Detailed Provisions.

d.
Transition if the New System is Approved

i.
The Effective Transition Date (ETD) under section II of the Detailed Provisions shall be July 1, 1995, and, notwithstanding the text of that section, the General Secretariat is not under any obligation to pay staff members’ salaries in accordance with the salary scales and post adjustment tables adopted by the United Nations prior to that date; nor shall it be obligated to pay increases in benefits provided under the new Staff Rules, including the dependency allowance, until July 1, 1995.

ii.
The following provisions replace and entirely supersede section III of the Detailed Provisions of resolution CP/RES. 631 (989/94):

(a)
As a result of the transition, no staff member shall suffer a reduction in his OAS remuneration on June 30, 1995—which, for a staff member at headquarters, equals the sum of his basic salary and cost-of-living adjustment (COLA) payments; and, for a staff member stationed away from headquarters, equals the sum of basic salary and post adjustment. The protection against reductions in the sum of basic salary and post adjustment for staff members away from headquarters shall not apply, however, to reductions in post adjustments which may occur under the UN system after the ETD due to changes other than an increase in UN basic salary;

(b)
For the period beginning January 1, 1995 through June 30, 1995, staff at headquarters shall receive a transition payment of 2% of the sum of their salary and COLA payment in effect on December 31, 1994, to be added to their OAS remuneration as a COLA increment for that period, and salaries and post adjustments for staff members stationed away from headquarters shall be adjusted accordingly;

(c)
To ensure that no staff member suffers a reduction in his June 30, 1995 OAS remuneration as a result of the transition and to ensure that the real value of that remuneration is maintained, any staff member whose remuneration under the UN salary scales is lower than his June 30, 1995, OAS remuneration will be entitled to: (1) a remuneration supplement to preserve the level of his June 30, 1995, OAS remuneration, and (2) the same cost-of-living adjustments accorded to all other staff members in his category and duty station under the new system;

(d)
All staff members eligible for a step increase on July 1, 1995 under the current OAS compensation system will receive that step immediately prior to the actual conversion to the new system;

(e)
As a result of the transition, no staff member shall suffer a reduction in his pensionable remuneration as of June 30, 1995.

e.
The Referendum

i.
The results of the referendum on the staff compensation system will be binding on all staff members.

ii.
The referendum shall take place only at such time as the Secretary General, after hearing the Staff Committee, is reasonably satisfied that the necessary information is available for each staff member and to all other interested parties so that the member states and the administration are certain of their obligations under the new system, and so that the staff members of the General Secretariat understand the alternatives, their rights, and their obligations in relation to those alternatives.

f.
Preconditions For Implementation of the New System

i.
The following remaining conditions must be satisfied prior to implementation of the new compensation system under resolutions AG/RES. 1275 (XXIV-O/94) and CP/RES. 631 (989/94), as modified by this resolution:

(a)
Acceptance of the new compensation system in the referendum described in section e, above, by a simple majority of the OAS General Secretariat staff in accordance with Article 14 of the Statutes of the Staff Association, as amended in June 1982;

(b)
Certification to the Permanent Council by the Secretary General that there are sufficient funds authorized under the program-budget resolutions for the remainder of 1995 and for 1996 to fund the new compensation system and the corresponding administrative costs of implementation;

(c)
Approval of the amendments to the General Standards by the Permanent Council in accordance with operative paragraph 2, below; issuance of the corresponding Staff Rules, in accordance with operative paragraph 3, below; and derogation from and repeal of all norms inconsistent with the General Standards and Staff Rules as so modified;

(d)
Certification by the Secretary General to the Permanent Council that the audit review of the posts in the General Secretariat has been completed in accordance with UN classification standards and methods and that the results will be fully implemented on July 1, 1995.

ii.
The conditions set out in the preceding section, f.i, replace and entirely supersede operative paragraph 6 of resolution CP/RES. 631 (989/94), the requirement for a comparative study of benefits as set out in Sections I.B and II of the Detailed Provisions, and operative paragraph 2 of resolution AG/RES. 1275 (XXIV-O/94).

g.
Salary and Benefit System if the New System is Not Approved in the Referendum

If a simple majority of staff members voting in accordance with Article 14 of the Statutes of the Staff Association, as amended in June 1982, does not vote for the new system:

i.
The salary system implemented under resolutions AG/RES. 498 (X-O/80), AG/RES. 632 (XII-O/82), and AG/RES. 954 (XVIII-O/88) shall remain in force and, as stated by the General Assembly in those resolutions, there is no right to an automatic cost-of-living increase under that system. The payment of an annual COLA is dependent on approval of a COLA amount by the General Assembly, taking into account a recommendation by the Secretary General’s annual proposed program-budget and, among other factors, the financial condition of the Organization.

ii.
For all future calculations of basic salary, post adjustments, and COLAs under that system, the OAS remuneration paid by the General Secretariat on December 31, 1994, will serve as the starting point.

iii.
Within 30 days following the referendum, the Secretary General shall present a recommendation to the Permanent Council for the 1995 COLA and for the 1996 COLA based on the criteria set out in resolutions AG/RES. 498 (X-O/80) and AG/RES. 632 (XII-O/82) and, within the following 30 days, the Permanent Council, taking into account the financial situation of the Organization, shall determine and approve the appropriate amount for those COLAs. The COLA for 1995 shall be effective January 1 of that year. Post adjustments for staff members away from headquarters shall be adjusted accordingly. The 1995 COLA and post adjustments may be funded by the appropriation approved for a “New Compensation System” in the 1995 program-budget, notwithstanding the restrictions set out in operative section III.A.1 of the 1995 program-budget resolution, AG/RES. 1277 (XXIV-O/94).

iv.
Staff benefits will remain as set out in the current General Standards, Staff Rules, and administrative issuances of the Organization, until otherwise modified in accordance with the applicable procedures.

2.
To authorize and instruct the Permanent Council to review and approve, prior to June 30, 1995, amendments to the General Standards proposed for implementation of the new compensation system and the related provisions set out in resolutions AG/RES. 1275 (XXIV-O/94), CP/RES. 631 (989/94), and the Detailed Provisions as amended by this resolution. Those amendments shall be effective July 1, 1995.

3.
To instruct the Secretary General to submit to the Permanent Council for its information the Proposed Amendments to the Staff Rules and to authorize the Secretary General to put into force those Proposed Amendments to the Staff Rules, subject to the condition that the obligation to pay any new benefits or benefit levels contained therein shall not be binding on the Organization, the General Secretariat, or its personnel, to the extent that those benefits and benefit levels contained in those Rules are either inconsistent with this resolution or the General Standards, as amended by operative paragraph 2, above, or to the extent that they are not fully funded in the approved program-budget for 1995 and for 1996.

4.
To derogate from and repeal, effective July 1, 1995, all provisions of all prior resolutions of the General Assembly (including the General Standards) and issuances of the Organization’s subordinate organs which are inconsistent with the terms of this resolution.

5.
To instruct the Secretary General to fund the 2% transition payment authorized above with the monies provided under section V of the Detailed Provisions and section III.A of the operative provisions of resolution AG/RES. 1277 (XXIV-O/94).

6.
To confirm that in the event the new compensation system is not approved by a simple majority of the staff voting in the referendum in accordance with Article 14 of the Statutes of the Staff Association, as amended in June 1982, operative paragraphs 2 to 5, immediately above, shall be null and void and have no legal effect.

7.
To confirm that:

a.
Regardless of the result of the referendum, subsections A, B and C.2 of section VI of the Detailed Provisions, entitled “Systems Maintenance,” will remain in force.

b.
Subsections C.1 and E of that same section VI of the Detailed Provisions will go into force only if the new compensation system is approved in the referendum; however, the last two sentences of subsection E providing for automatic inclusion of the COLA for the pensions of GS/OAS pensioners in the program-budget and automatic payment of COLAs for the pensions of the Secretary General and Assistant Secretary General are hereby eliminated.

c.
After the new system is implemented, the Secretary General shall inform the Permanent Council of any additional changes in or amendments to the Staff Rules, and any such changes or amendments having budgetary implications shall enter into force only with the Permanent Council’s approval.

8.
To the extent the foregoing provisions are inconsistent with resolutions AG/RES. 1275 (XXIV-O/94), CP/RES. 631 (989/94), and the Detailed Provisions, the foregoing provisions shall govern.

AG/RES. 1320 (XXV-O/95)

BUDGETARY PROCEDURES

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Report of the Permanent Council on Budgetary Procedures (AG/doc.3233/95);

CONSIDERING that, through resolution AG/RES. 1232 (XXIII-O/93), it instructed the Permanent Council to initiate, in collaboration with the General Secretariat, a study on procedures that should be adopted for improved preparation, execution, and review of the program-budget of the Organization and to consider as well a study of financing mechanisms and procedures for the Organization; and

BEARING IN MIND resolution AG/RES. 1274 (XXIV-O/94), which extended the mandate given to the Permanent Council through resolution AG/RES. 1232 (XXIII-O/93),

RESOLVES:

1.
To take note of the Report of the Permanent Council on Budgetary Procedures (AG/doc.3233/95).

2.
To extend the mandate given to the Permanent Council through resolution

AG/RES. 1232 (XXIII-O/93).

AG/RES. 1321 (XXV-O/95)

OFFICE OF THE INSPECTOR GENERAL

(Amendment of Articles of the General Standards)

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Report of the Permanent Council on the Strengthening of the Inspector General’s Office (AG/doc.3206/95);

TAKING INTO ACCOUNT:

Article 53.g of the Charter of the Organization of American States, which provides that: “The General Assembly is the supreme organ of the Organization of American States. It has as its principal powers, in addition to such others as are assigned to it by the Charter, the following: ...

g) To adopt general standards to govern the operations of the General Secretariat. . .”; and

The mandate of resolution AG/RES. 1279 (XXIV-O/94), which recommends strengthening of the Office of the Inspector General; and

CONSIDERING the actions of the Secretary General to strengthen the Office of the Inspector General, especially the designation of a Deputy Inspector General,

RESOLVES:

1.
To commend the Secretary General on the initiatives he has taken to strengthen the Office of the Inspector General.

2.
That the Office of the Inspector General should have the operational independence necessary for initiating, conducting, and reporting on audits, inspections, and evaluations to ensure the correct utilization and management of resources and protection of its assets, in accordance with the policy of the Organization.

3.
To request the Secretary General to instruct the Inspector General to:

a.
Submit to the Permanent Council, in the last quarter of the year, a schedule of activities for inspecting, auditing, and reviewing the programs and activities of the Organization, in accordance with the provisions of the General Standards, for a period of two years, and update that plan annually. The Permanent Council may request the inclusion of specific inspections or audits after it reviews the plan;

b.
Submit an annual report to the Permanent Council on the work done, with particular emphasis on the proposals made by the Board of External Auditors and on the adequacy of the resources allocated to auditing and inspection functions;

c.
Develop and establish standard routine auditing and review procedures, with the advice and assistance of the Board of External Auditors, and submit them to the Permanent Council for review;

d.
Take into account the recommendations of the Committee on Administrative and Budgetary Affairs in document CP/doc.2592/95, especially those relating to its independence and efficiency.

4.
To request the Permanent Council to submit a report on strengthening the Office of the Inspector General, particularly on the impact of these measures, to the General Assembly at its twenty-sixth regular session.

5.
To adopt the General Standards amendments proposed in the Appendix to document AG/doc.3206/95, which is an integral part of this resolution.

APPENDIX I

	PRIVATE

General Standards

Chapter VII: Advisory Services, Evaluation, Auditing, and Financial Supervision

Articles 98-109

PROPOSED AMENDMENTS

	
Current Articles
	
	
Articles (Approved by the General Assembly on June 8, 1995)

	99
	Evaluation. The Secretary General shall be responsible for establishing a formal system for the evaluation of the efficacy of the programs, services, and activities of the OAS.

The reports on the evaluation shall be presented annually to the Councils so that they may be taken into account in the preparation of the proposed program-budget for the following biennium.

The Secretary General shall present the annual schedule of evaluations in the first quarter of the respective year.
	98
	Evaluation. The Secretary General shall be responsible for establishing a formal system for the evaluation of the efficacy of the programs, services, and activities of the OAS.

The reports on the evaluation shall be presented annually to the Councils, so that they may be taken into account in the preparation of the proposed program-budget for the following biennium.

As established in the General Standards, the Secretary General shall present to the Permanent Council a two-year schedule of activities for inspecting, auditing, and reviewing the programs and activities of the Organization, and shall update it each year. The Permanent Council may request specific inspections or audits, after that schedule has been reviewed.

	100
	Internal audit. The Secretary General shall establish suitable internal auditing procedures to verify compliance with the standards and regulations in force, especially through systematic and selective examination of official transactions and operational procedures related to the resources administered by the General Secretariat.
	99
	Internal audit. The Secretary General shall establish suitable internal auditing procedures to verify compliance with the standards and regulations in force, especially through systematic and selective examination of official transactions and operational procedures related to the resources administered by the General Secretariat. To that end, he shall issue an Executive Order regulating such activities.

The Office of the Inspector General shall be the office responsible for carrying out the above-mentioned procedures and functions.

	
N

e

w
	Based on recommendation of the Working Group
	100
	The Inspector General. The Inspector General is responsible for carrying out the audit and inspection functions mentioned above. To that end, he shall enjoy the freedom of action needed to initiate, perform, and report on the audits, inspections, and evaluations required to ensure the correct use and administration of the Organization’s resources and to safeguard its assets. The Inspector General should have the ideal character, skills, and experience necessary to fulfill these functions, based on integrity and proven ability in accounting, auditing, financial analysis, law, management skills, public administration, or investigation.

The Secretary General shall submit names of candidates for the post of Inspector General, including those submitted by the members of the Permanent Council, to the Board of External Auditors for an opinion as to their qualifications. The Secretary General shall select the Inspector General from among those candidates certified as qualified by the Board of External Auditors.

	
N

e

w
	Based on recommendation of the Working Group
	101
	Audit Reports. The Secretary General shall instruct the Inspector General to present reports on the evaluations, audits, and investigations he carries out and then submit a list of these activities to the Permanent Council. The reports could be made available to the Permanent Council.

The Inspector General’s reports shall be presented quarterly and annually, with particular emphasis on the proposals made by the Board of External Auditors and on the adequacy of the resources allocated to auditing and inspection functions.

In special situations called to the attention of the Inspector General by the Permanent Council, the Secretary General shall instruct the Inspector General to inform the Council of the outcome of his request.

	
N

e

w
	Based on recommendation of the Working Group
	102
	Obligation to Act. The Secretary General shall have 30 days in which to respond to the Inspector General’s reports or else to take steps to ensure compliance with his recommendations. If no observations are put forward within that period of time, the Inspector General shall assume that his report has been accepted and shall proceed to request implementation of his recommendations.

	98
	Committee on Administrative and Budgetary Affairs. The General Secretariat shall assist the Committee on Administrative and Budgetary Affairs of the Permanent Council in the functions assigned to it through resolution AG/RES. 957 (XVIII-O/88), operative paragraph 2.
	103
	Committee on Administrative and Budgetary Affairs. The General Secretariat shall assist the Committee on Administrative and Budgetary Affairs of the Permanent Council in the functions assigned to it through resolution AG/RES. 957 (XVIII-O/88), operative paragraph 2, and especially in those related to financial supervision.

	109
	Financial Supervision. In watching over the observance of the standards governing the operation of the General Secretariat, the Permanent Council shall exercise financial supervision over the General Secretariat.

The Secretary General may submit to the Permanent Council any matter bearing on the general financial condition of the General Secretariat.
	104
	TEXT UNALTERED. ONLY NUMBER OF ARTICLE CHANGES.

	
N

e

w
	Based on recommendation of the Working Group
	105
	Meetings. The Inspector General shall meet as necessary with the Committee on Administrative and Budgetary Affairs in order to exchange information and views on matters that fall within its purview.

	
N

e

w
	Based on recommendation of the Working Group
	106
	Evaluation of the audit function. The Permanent Council may request that an external audit firm evaluate the activities of the Office of the Inspector General.

	101
	Board of External Auditors. The Board of External Auditors shall examine the accounts of the General Secretariat in accordance with the provision of resolution AG/RES. 123 (III-O/73), adopted by the General Assembly at its twelfth plenary session on April 14, 1973; of resolution CP/RES. 124 (164/75), adopted by the Permanent Council on June 30, 1975; and of the Rules of Procedure of the Board, approved on June 30, 1976. The Board shall consist of three members designated by the General Assembly.
	107
	TEXT UNALTERED. ONLY NUMBER OF ARTICLE CHANGES.

	102
	Access to books and records. The external auditors shall have access at all times to the books, records, documents, and vouchers that in their opinion are necessary to the audit.

The Secretary General shall grant the Board access to any financial records that it may request, cooperating with it as needed, so that the Board may make its audits in a timely and effective way.
	108
	TEXT UNALTERED. ONLY NUMBER OF ARTICLE CHANGES.

	103
	Certification of the examination of documents. The external auditors shall examine the accounts and certify to the following: (Summary)

a. That the books agree with the accounts presented by the Secretary General.

b. That the transactions reflected in the financial statements are in accord with these General Standards and other applicable provisions.

c. That the securities and cash on deposit have been checked by means of certifications...
	109
	TEXT UNALTERED. ONLY NUMBER OF ARTICLE CHANGES.

	104
	Verification of the efficacy of internal accounting control. (Summary) The external auditors may check the efficacy of internal accounting control and present to the General Assembly the reports...
	110
	TEXT UNALTERED. ONLY NUMBER OF ARTICLE CHANGES.

	105
	Observations on accounts, deficiencies, and irregularities.

The external auditors shall not be empowered to change items in the accounts, but they shall call to the attention of the Secretary General, for appropriate action, any transaction about whose legality or correctness they have any doubt.

The external auditors may call attention in their report to any deficiency or irregularity that they have noted in performing their work, but first they shall inform the Secretary General thereof in order to give him an opportunity to explain or correct it.
	111
	TEXT UNALTERED. ONLY NUMBER OF ARTICLE CHANGES.

	106
	Observations on financial management. (Summary)

... the external auditors may make any observations they believe necessary as to the internal financial and budgetary regulations, the accounting system, the efficiency of the internal auditing, control procedures, management activities and programs and, in general, the financial consequences of the administrative action of the General Secretariat.
	112
	TEXT UNALTERED. ONLY NUMBER OF ARTICLE CHANGES.

	107
	Content and scope of the report. (Summary). The external auditors shall state ... the extent and nature of the examination of the financial statements certified, the exactness and correctness thereof, and especially:

a. Wasteful or improper expenditure of funds, notwithstanding the correctness of the accounting.

b. Cases of fraud or presumptive fraud.

c. Expenditures likely to lead to further outlays on a large scale.

d. Expenditures that are not in accord with the provisions authorizing them, or excessive expenditures.

e. Expenditures that exceed the amount of the appropriations...

f. Any deficiency in the general system governing the handling of income and expenditures or of supplies and equipment, or in the corresponding administrative services.
	113
	TEXT UNALTERED. ONLY NUMBER OF ARTICLE CHANGES.

	108
	Presentation to the Permanent Council. The Board shall submit its report to the Permanent Council and the General Secretariat within the first semester of every year. The Permanent Council shall make the observations it deems necessary. Bearing in mind such observations, within sixty days of receiving them the General Secretariat shall submit a report to the Permanent Concil on the measures taken to implement the Board’s recommendations.
	114
	Presentation to the Permanent Council. The Board shall submit its report to the Permanent Council and the General Secretariat within the first four months of every year. Within 30 days of receiving the report of the Board, the General Secretariat and the Office of the Inspector General shall submit to the Permanent Council a report with their comments, observations, and proposed implementing measures so that the Permanent Council may make its observations.

AG/RES. 1322 (XXV-O/95)

REPORTS OF THE BOARD OF EXTERNAL AUDITORS

(Amendments of Articles of the General Standards)

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN:

The Report of the Permanent Council on the Board of External Auditors’ Reports (AG/doc.3212/95);

The reports of the Board of External Auditors on the audit of accounts and financial statements for the year ending December 31, 1992, and for the biennium ending December 31, 1993; and

The comments of the General Secretariat and of the Office of the Inspector General on these reports;

COGNIZANT OF the need to ensure the most effective and transparent use of the resources administered by the Organization; and

CONSIDERING:

That comments and recommendations of the Board should be addressed in the process of considering the program‑budget of the Organization;

That Article 108 (renumbered 114) of the General Standards, “Presentation to the Permanent Council,” provides: “The Board shall submit its report to the Permanent Council and the General Secretariat within the first semester of every year. The Permanent Council shall make observations it deems necessary. Bearing in mind such observations, within sixty days of receiving them, the General Secretariat shall submit a report to the Permanent Council on the measures taken to implement the Board’s recommendations”; and

That Article 72 of the General Standards, “Appropriations and Obligations,” provides the following:

“Appropriations shall be available to meet obligations incurred during the fiscal period for which they were approved and for the next period, counting from the closing date of the former, to the extent necessary to liquidate obligations incurred during the former.

For the purposes of this article, obligations shall be understood as those emanating from any agreement, contract, purchase order, or other document concluded in conformity with the provisions of the Charter, the resolutions of the General Assembly, and these General Standards, that has entered into force prior to the close of the fiscal period and that obligates the General Secretariat to make the corresponding expenditures,”

RESOLVES:

1.
To take note of the reports of the Board of External Auditors submitted to the Permanent Council for the year ending December 31, 1992, and the biennium ending December 31, 1993.

2.
To join the General Secretariat in endorsing the recommendations of the Board in those reports.

3.
To amend Article 108 (renumbered 114) of the General Standards to Govern the Operations of the General Secretariat to read:

Article 114. Presentation to the Permanent Council and the General Assembly. The Board shall submit its report to the Permanent Council and the General Secretariat within the first four months of every year. The report shall include comments made by the General Secretariat. Additional formal comments will be provided by the General Secretariat on planned implementing measures with respect to the recommendations in the report. The Permanent Council shall make such observations as it deems necessary. The Permanent Council’s observations and recommendations on this report and on the comments of the General Secretariat shall be forwarded to the General Assembly following the end of the financial period addressed by the report.

4.
To amend Article 72 of the General Standards to Govern the Operations of the General Secretariat, pursuant to the Reports of the Board of External Auditors for 1992 and 1993 and the General Secretariat proposal, to read:

Article 72. Appropriations and obligations. Appropriations shall be available to meet the obligations incurred during the fiscal period for which they were approved and for the next period, counting from the closing date of the former, to the extent necessary to liquidate obligations incurred during the former. For the purpose of this article, obligations shall be understood as those emanating from any agreement, contract, purchase order, or other document issued to a natural or legal person in order to execute approved activities, in conformity with the provisions of the Charter, the resolutions of the General Assembly, and these General Standards. An obligation must have entered into force within the fiscal period for which the appropriation was approved and the General Secretariat is legally required to expend funds to the corresponding natural or legal person. Obligations shall be recorded on the date the commitment becomes legally binding.

5.
To request the Permanent Council to submit a report on the measures adopted in fulfillment of this resolution to the General Assembly at its twenty‑sixth regular session.

AG/RES. 1323 (XXV-O/95)

PAYMENT OF THE QUOTAS OF THE GOVERNMENT OF HAITI

FOR 1992, 1993, AND 1994

(Resolution adopted at the eighth plenary session,

held on June 8, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Government of Haiti’s arrears in its payments to different funds of the Organization from 1988 through 1994;

CONSIDERING:

That, on September 30, 1991, there was an abrupt, violent, and irregular interruption in the legitimate exercise of power by the democratic government of Haiti, plunging that country, the poorest of the Hemisphere, into a political, economic, and social crisis without modern precedent in the region;

That the Ad Hoc Meeting of Ministers of Foreign Affairs held in October 1991 resolved not to accept any government that might result from that illegal situation or any representative of such a government;

That the efforts of the people and of the legitimate government of Haiti as well as those of the Organization of American States and of the international community succeeded in restoring constitutional democracy to Haiti on October 15, 1994;

That the Organization and the international community have expressed their solidarity with the people and the Government of Haiti in their efforts to strengthen their democratic institutions and rebuild their economy;

That resources for the payment of Haiti’s quotas for 1992, 1993, and 1994 are available in the Inter-American Priority Assistance Fund to Haiti; and

BEARING IN MIND that the Government of Haiti, in a gesture of responsibility for its financial obligations toward the Organization, presented for consideration by the Permanent Council a schedule of payments for all its arrears, which was accepted on April 6, 1995,

RESOLVES:

To provide an alternative source of financing to pay Haiti’s debt to the Regular Fund for 1992, 1993, and 1994 from resources available in the Inter-American Priority Assistance Fund to Haiti.

AG/RES. 1324 (XXV-O/95)

LEGAL DEVELOPMENT OF INTEGRATION

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Report of the Permanent Council on Legal Development of Integration (AG/doc.3179/95); and

CONSIDERING:

That integration of the countries of the Hemisphere is one of the objectives of the inter-American system, and the OAS Charter provides that member states shall orient their efforts toward this aim and take the necessary measures to accelerate the integration process;

That both the Declaration of Asunción and the Santiago Commitment to Democracy and the Renewal of the Inter-American System, adopted by the General Assembly at its twentieth and twenty-first regular sessions, respectively, reaffirm that objective and accord it special priority;

That, as stated in resolution AG/RES. 1209 (XXIII-O/93), adopted by the General Assembly in Managua in June 1993, integration is a means of creating new economic and social circumstances to help reduce the extreme poverty afflicting broad sectors of the region’s population and strengthen democracy in the Hemisphere; and

That the Organization of American States is promoting greater cooperation and linkage with the subregional and regional integration mechanisms and organizations, as well as with other institutions involved in the development of the American nations, and that for this purpose it has been conducting certain legal studies designed to further the major efforts being undertaken by those mechanisms, organizations, and institutions,

RESOLVES:

1.
To note with satisfaction the Report of the Permanent Council on Legal Development of Integration.

2.
To recommend to the Permanent Council that, through its Committee on Juridical and Political Affairs, it continue the tasks entrusted to it through resolutions AG/RES. 1104 (XXI-O/91), AG/RES. 1163 (XXII-O/92), AG/RES. 1209 (XXIII-O/93), and AG/RES. 1267 (XXIV-O/94) and that, within the context of those resolutions, it identify legal areas that might be addressed by concrete studies and analyses, to be carried out in cooperation with the regional and subregional integration bodies or with other institutions of the Hemisphere that share that inter-American objective.

3.
To ask the Permanent Council to report to the General Assembly once it has fulfilled the mandate contained in this resolution.

AG/RES. 1325 (XXV-O/95)

ENHANCEMENT OF THE ADMINISTRATION

OF JUSTICE IN THE AMERICAS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Report of the Permanent Council on Enhancement of the Administration of Justice in the Americas (AG/doc.3177/95), presented pursuant to resolution AG/RES. 1272 (XXIV-O/94);

CONSIDERING:

That the member states have adopted, within the framework of the Organization, numerous conventions that regulate the most varied aspects of juridical relations; and

That there is an urgent need for greater familiarity with these rules, the application of which will help to enhance the administration of justice; and

TAKING INTO ACCOUNT that the Permanent Council established a working group which, inter alia, did a careful survey of the actions already taken by the various organs of the Organization in the area of the administration of justice and proposed actions conducive to proper dissemination of information on the international rules of law emerging from the inter-American system, for which the General Secretariat of the Organization is depositary,

RESOLVES:

1.
To endorse in its entirety the Report of the Permanent Council on Enhancement of the Administration of Justice in the Americas.

2.
To instruct the Permanent Council, through its Working Group on Enhancement of the Administration of Justice in the Americas and in conjunction with the Inter-American Juridical Committee and the General Secretariat, to take the necessary steps to increase awareness and disseminate information in the member states concerning the international rules of law emanating from the inter-American system and, in particular, from the instruments for which the OAS General Secretariat is depositary.

3.
To request the Permanent Council to present a report on the execution of these activities to the General Assembly at its twenty-sixth regular session.

AG/RES. 1326 (XXV-O/95)

SUPPORT FOR THE ADMINISTRATION OF JUSTICE

IN THE AMERICAS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN General Assembly resolution AG/RES. 1272 (XXIV-O/94), “Enhancement of the Administration of Justice in the Americas”;

CONSIDERING:

That the resolution provides that one of the basic objectives of the Organization is the strengthening of the democratic system of government and that one way of attaining that objective is to enhance the administration of justice in terms of both training for magistrates and lawyers and support for the different national legal systems;

That increased regional integration will likewise require additional legal cooperation; and

That, at the Summit of the Americas, the heads of state and government deemed it essential that justice should be accessible in an efficient and expeditious way to all sectors of society and urged the Organization to help the countries to fulfill the commitments undertaken there; and

TAKING INTO ACCOUNT that the Permanent Council has established a Working Group on Enhancement of the Administration of Justice in the Americas,

RESOLVES:

1.
To instruct the Working Group on Enhancement of the Administration of Justice in the Americas to organize with the General Secretariat and the Inter-American Juridical Committee, within the limits of budgetary availability, regional seminars and workshops, which should be coordinated with national and international institutions involved in this area. These seminars and workshops, in which judges, lawyers, and scholars would participate, would facilitate a better mutual understanding of the administration of justice in the various countries, the aim being to achieve greater legal cooperation in the region.

2.
To instruct the Permanent Council to consider, together with the General Secretariat, any requests made by the member states to the Organization for assistance in enhancing the administration of justice in their countries and to transmit such requests through the appropriate channels.

3.
To request the Permanent Council to present a report on implementation of this resolution to the General Assembly at its twenty-sixth regular session.

AG/RES. 1327 (XXV-O/95)

STATUTES OF THE INTER-AMERICAN EMERGENCY AID FUND (FONDEM)

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Report of the Permanent Council on Revision of the Statutes of the Inter-American Emergency Aid Fund (FONDEM) (AG/doc.3209/95); and

CONSIDERING:

That, in resolution AG/RES. 1230 (XXIII-O/93), “Program-Budget of the Organization for the 1994-95 Biennium, 1994 Quotas and Pledges to the Voluntary Funds,” the General Assembly instructed the Permanent Council to study, together with the General Secretariat, the possibility of giving FONDEM additional resources for logistic support related to natural disasters;

That, in resolution CP/RES. 607 (962/93), “Funding of Specific Nonrecurring Costs,” the Permanent Council ordered a review and updating of the FONDEM Statutes; and

That Article XII of the Statutes currently in force establishes that amendments to the present Statutes may be proposed by the Inter-American Emergency Aid Committee, through the Permanent Council, or by the latter, to the General Assembly for approval,

RESOLVES:

1.
To invite the Secretary General to present recommendations to the Permanent Council on the role the OAS should play in natural disasters.

2.
To adopt the following revised Statutes for the Inter-American Emergency Aid Fund (FONDEM):

STATUTES OF THE INTER-AMERICAN EMERGENCY AID FUND (FONDEM)

Article I.
In accordance with resolution VIII of the Second Special Inter-American Conference, an Inter-American Emergency Aid Fund is created, hereinafter to be called the Fund.

Article II.
The primary objective of FONDEM is to support the political role of the OAS in matters pertaining to emergency aid, and to demonstrate the solidarity of the member states of the Organization by participating in the coordination of aid in the face of natural disasters in the Hemisphere.

Article III.
The Fund shall provide available social, humanitarian, material, technical, and financial aid, both in kind and in services, to any member state of the Organization that is threatened by, has suffered from, or is in an emergency situation caused by natural disasters.

Article IV.
The Fund shall be made up of:

a.
Voluntary contributions from the governments of the member states, permanent observer states, or other states, international organizations, foundations, nongovernmental entities, public or private enterprises, or individuals; and

b.
Financial resources approved by the General Assembly of the Organization charged against unused appropriations from previous biennia.

Article V.
The Secretary General is authorized to grant emergency aid of up to US$25,000 per case from unused appropriations from previous biennia and shall immediately notify the Permanent Council thereof.

Article VI.
An inter-American committee for emergency situations shall be established. It shall comprise the Chair of the Permanent Council, the Secretary General of the OAS, the Director of the Pan American Health Organization, the President of the Inter-American Development Bank, and, in due course, the Chair of the Inter-American Council for Integral Development, or their respective representatives.

Article VII.
The Fund shall operate under the authority of the Permanent Council which shall set its general policy. The Secretary General shall be responsible for its management and shall report annually to the Permanent Council on the Fund’s operations.

Article VIII.
The Secretary General of the Organization of American States shall be responsible for carrying out the decisions of the Permanent Council with respect to the Fund and shall report to the Council on implementation of each decision. The Secretary shall also perform the following functions:

a.
Receive donors’ contributions and establish in the General Secretariat, in coordination with the Permanent Council, the machinery and procedures required for the operation of the Fund;

b.
Receive requests for assistance submitted by affected member states, establish the admissibility of those requests, and present them to the Permanent Council for approval;

c.
Ask the member states and other entities mentioned in Article IV.a for the contributions required by the Fund;

d.
Establish cooperative relations and coordinate resources and emergency plans with the United Nations Emergency Fund, the World Food Programme of the United Nations Food and Agriculture Organization (FAO), the Pan American Health Organization, the League of Red Cross Societies, and other international and national institutions whose activities and experiences may further the best possible achievement of the Fund’s objectives, and report to the Permanent Council thereon;

e.
Determine in each case the specific mechanisms for granting aid, with the urgency that the situation demands; and

f.
Keep separate books for the accounts of the Fund.

Article IX.
The Secretary General shall request each member state to designate an official or agency to coordinate that country’s participation in the Fund. Wherever possible, this official or agency shall be the same one entrusted with responsibility for plans to remedy national emergencies and for receiving external aid in these cases.

Article X.
Administrative expenses and operational costs of emergency missions incurred by the General Secretariat in connection with the operation of the Fund shall be covered by the Fund’s existing resources. The Secretary General is empowered to analyze the financial aspects of the Fund’s operation and to submit any recommendations he may deem appropriate to the Permanent Council of the Organization.

Article XI.
Amendments to these Statutes may be proposed by the Permanent Council to the General Assembly for approval.

AG/RES. 1328 (XXV-O/95)

ANNUAL REPORT OF THE INTER-AMERICAN JURIDICAL COMMITTEE

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the observations and recommendations of the Permanent Council on the Annual Report of the Inter-American Juridical Committee (AG/doc.3201/95) and the presentation made thereon by the Chair of the Committee, Ambassador Ramiro Saraiva Guerreiro; and

CONSIDERING:

That Article 53.f of the Charter of the Organization of American States includes among the powers of the General Assembly that of considering the observations and recommendations presented by the Permanent Council with regard to the reports of the organs and entities of the Organization, in accordance with the provisions of Article 90.f of the Charter;

That Article 52 of the Charter of the OAS establishes the Inter-American Juridical Committee as one of the organs of the Organization; and

That the Inter-American Juridical Committee presented its Annual Report to the Permanent Council, which in turn has transmitted its observations and recommendations thereon to the General Assembly,

RESOLVES:

1.
To accept and transmit to the Inter-American Juridical Committee the observations and recommendations made by the Permanent Council of the Organization on the Committee’s Annual Report.

2.
To express satisfaction with the efforts of the Inter-American Juridical Committee to respond to the priorities of the Organization by undertaking such activities as refashioning its annual report, properly developing its program of activities, and initiating an outreach program for universities and bar associations.

3.
To recommend to the Inter-American Juridical Committee that it disseminate, under resolution CJI/RES. II-13/94, the documents it has prepared on the topic “Methods of Peaceful Settlement of Disputes in Regional and Subregional Integration and Free Trade Schemes,” as well as the introductory note thereto, and to urge the Committee to include in its studies consideration of the most-favored-nation principle and its application in the Americas as well as of other means of favoring the less developed countries.

4.
To instruct the Inter-American Juridical Committee to continue its efforts to promote dissemination and discussion of appropriate norms to enhance the reliability and stability of securities markets in the member states, in collaboration with the World Bank, the Inter-American Development Bank, the International Bar Association, and other entities mentioned in the report of the Committee, pursuant to resolution CJI/RES. II-23/94.

5.
To ask the Inter-American Juridical Committee to proceed with its studies on enhancement of the administration of justice and the independence of the judiciary in the Americas and, in coordination with the Permanent Council, to distribute its reports thereon to the member states.

6.
To urge the Inter-American Juridical Committee to continue the study of democracy in the inter-American system, pursuant to its resolution CJI/RES. II-12/94, with particular focus on the latest developments in the region in that regard.

7.
To recommend to the Inter-American Juridical Committee that it keep the study of different methods for the peaceful settlement of disputes on its agenda with a view to continuing to examine them.

8.
To request the Inter-American Juridical Committee to attach priority to making comments and observations on the draft Inter-American Convention against Corruption, which will be submitted to it by the Chair of the Working Group on Probity and Public Ethics.

9.
To urge the Inter-American Juridical Committee to proceed with the study of inter-American juridical cooperation measures to combat terrorism.

10.
To ask the Inter-American Juridical Committee to keep the “Right to Information” on its agenda.

11.
To recommend to the Inter-American Juridical Committee that, with assistance from the General Secretariat, it continue coordinating its activities with other regional and international organizations engaged in juridical matters and, in particular, with those institutions listed in CJI/RES. II-10/94.

12.
To note with satisfaction the upcoming second meeting of the Inter-American Juridical Committee with legal consultants and advisers to the ministries of foreign affairs of member states of the Organization.

13.
To reiterate the importance of holding the International Law Course organized by the Inter-American Juridical Committee in collaboration with the General Secretariat.

14.
To take note of the agenda adopted by the Inter-American Juridical Committee for its next regular session.

AG/RES. 1329 (XXV-O/95)

PROCEDURES FOR PREPARING AND ADOPTING

INTER-AMERICAN LEGAL INSTRUMENTS

WITHIN THE ORGANIZATION OF AMERICAN STATES

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

CONSIDERING:

That one of the purposes of the Organization of American States is to seek the solution of political, juridical, and economic problems that may arise among member states;

That the Organization is an important forum for the development of significant inter-American legal instruments and has produced legal instruments on diverse themes;

That juridical cooperation has been identified as one of the legal areas to be addressed by the OAS; and

That the Organization should consider the study of possible guidelines covering the entire process of preparation of inter-American legal instruments,

RESOLVES:

To instruct the General Secretariat to prepare draft guidelines covering the entire process of preparation of inter-American legal instruments for review and comment by the Inter-American Juridical Committee and for submission to the Permanent Council, which will present a report to the General Assembly at its twenty-sixth regular session.

AG/RES. 1330 (XXV-O/95)

OBSERVATIONS AND RECOMMENDATIONS CONCERNING THE ANNUAL REPORT

OF THE INTER‑AMERICAN COURT OF HUMAN RIGHTS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Observations and Recommendations of the Permanent Council on the Annual Report of the Inter-American Court of Human Rights (AG/doc.3208/95) and the presentation of that report by the President of the Court to the Permanent Council; and

CONSIDERING:

That Article 53.f of the Charter of the Organization of American States vests in the General Assembly the power to consider the observations and recommendations presented by the Permanent Council, pursuant to Article 90.f of the Charter, concerning reports from the Organization’s organs, agencies, and entities;

That Article 65 of the American Convention on Human Rights provides that the Court shall submit a report on its work during the previous year for consideration by the General Assembly of the Organization of American States and shall specify, in particular, cases in which a state has not complied with its judgments, along with any pertinent recommendations it may have; and

That the Inter-American Court of Human Rights presented its Annual Report to the Permanent Council, which forwarded its observations and recommendations thereon to the General Assembly,

RESOLVES:

1.
To welcome the OAS Permanent Council’s observations and recommendations on the Annual Report and transmit them to the Inter-American Court of Human Rights.

2.
To thank the Government of Canada and the European Union for their contributions to the Court.

3.
To urge the Government of Suriname to report to the Inter-American Court of Human Rights on the status of compliance with the Court’s judgments in the Aloeboetoe et al. and Gangaram Panday cases.

4.
To urge those OAS member states which have not done so to give serious consideration to ratifying or acceding to the American Convention on Human Rights, “Pact of San José,” and to accept the contentious jurisdiction of the Inter-American Court of Human Rights.

5.
To provide the Inter-American Court of Human Rights with the support it needs to continue performing the lofty functions assigned to it in the American Convention on Human Rights.

6.
To express to the Inter-American Court of Human Rights its appreciation for the work accomplished during the period covered by this report, and to urge the Court to continue performing these important functions.

7.
To recommend to the Inter-American Court of Human Rights that its Annual Report include specific details regarding not only the purposes of its periodic meetings with the Inter-American Commission on Human Rights but also the results of those meetings.

AG/RES. 1331 (XXV-O/95)

ANNUAL REPORT OF THE INTER‑AMERICAN COMMISSION ON HUMAN RIGHTS

AND SPECIAL REPORT ON THE SITUATION OF HUMAN RIGHTS IN HAITI

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Annual Report of the Inter‑American Commission on Human Rights (CP/doc.2561/95), the special report on the situation of human rights in Haiti (CP/CAJP‑1004/95), the presentation of those reports by the Chair of the Commission, and the observations and recommendations of the Permanent Council of the Organization regarding those reports (AG/doc.3202/95); and

CONSIDERING:

That the member states of the Organization of American States have proclaimed in their Charter as one of its fundamental principles respect for the rights of the individual without distinction as to race, nationality, creed, or sex;

That the Inter‑American Commission on Human Rights was established by the Fifth Meeting of Consultation of Ministers of Foreign Affairs, held in Santiago, Chile, in 1959, and that its principal function, according to the OAS Charter, is to promote the observance and protection of human rights and to serve as a consultative body of the Organization;

That the ideal of a free human being, unfettered by fear or poverty, can only be fulfilled if conditions are established which permit all individuals to enjoy their economic, social, and cultural rights as well as their civil and political rights;

That international protection of human rights reinforces or complements the protection afforded by the domestic laws of member states and is based upon the attributes of the human being;

That the heads of state and government attending the Summit of the Americas, held in December 1994, renewed their commitment to further strengthening the inter‑American system for the protection of human rights;

That the return to constitutional order in Haiti has resulted in an improvement in the status of all human rights, even though problems remain in this area, highlighting once again the strong links that exist between democracy, development, and human rights as interdependent, mutually-supportive concepts;

That the effective exercise of representative democracy is the best guarantee that human rights will be fully respected; and

That the member states reaffirm their conviction as to the recognized inextricable ties between human rights, democracy, and development,

RESOLVES:

1.
To take note of the Annual Report of the Inter‑American Commission on Human Rights (CP/doc.2561/95) and the special report on the situation of human rights in Haiti (CP/CAJP‑1004/95).

2.
To receive the recommendations and observations presented by the Permanent Council for consideration by the General Assembly and to transmit them, along with those set forth in this resolution, to the Inter‑American Commission on Human Rights.

3.
To take note of the comments and observations of the member state governments regarding the annual report and the steps the governments are taking to strengthen the promotion, observance, and protection of human rights.

4.
To urge those member states that have not yet done so to sign, ratify, or accede to, as the case may be, the American Convention on Human Rights, “Pact of San José,” and the other inter‑American instruments for the promotion and protection of human rights.

5.
To likewise recommend to the member states that they accept the competence of the Inter‑American Commission on Human Rights to receive and examine communications from states concerning other states in accordance with Article 45.1 of the American Convention on Human Rights and that they recognize as binding the jurisdiction of the Inter‑American Court of Human Rights.

6.
To urge member states to guarantee and exercise special vigilance with regard to the human rights of women, indigenous populations, children, refugees, persons with disabilities, migrant workers and their families, disenfranchised groups, minority groups, and victims of racial discrimination; to urge them to bring about conditions that will foster harmony and tolerance between those groups and all sectors of society; and to call upon the Inter‑American Commission on Human Rights to continue to give priority attention to these matters.

7.
To take note of the progress made in the effective observance of human rights in the region, especially the steps being taken by member states to enhance the promotion, observance, and protection of human rights in their own countries, and at the same time to express concern over the persistence of serious human rights violations.

8.
To reiterate the recommendation made to the Inter‑American Commission on Human Rights in resolution AG/RES. 1112 (XXI‑O/91) that in its Annual Report it continue to refer to its activities to promote and extend the observance of human rights in the member states.

9.
To urge member states to continue to cooperate with the Inter‑American Commission on Human Rights as it conducts on‑site visits, in keeping with applicable provisions, because of their importance to the promotion and protection of human rights.

10.
To invite the Inter‑American Commission on Human Rights to provide cooperation and assistance, within the framework of strengthening democratic systems and at the request of the state concerned, in the promotion and protection of human rights, in coordination with other organs, agencies, and entities of the inter‑American system where appropriate.

11.
To emphasize that the incorporation of new rights and freedoms into the system envisioned in the American Convention on Human Rights, and any other amendment thereto, must conform to its Articles 31, 76, and 77.

12.
To reiterate its most vehement condemnation of domestic and international terrorism in any shape or form and by any agent and repudiate the grave consequences of such acts, which, as stated at the Summit of the Americas, “. . .constitute a systematic and deliberate violation of the rights of individuals”; and to take note of the information presented to the member states by the Inter‑American Commission on Human Rights in compliance with paragraph (c) of resolution AG/RES. 1112 (XXI-​O/91) under “Recommendations to the Inter-American Commission on Human Rights,” recommending that it continue to provide such information, for which purpose it shall take account of information provided by the member states, among other sources.

13.
To urge the member states to continue to provide the Inter‑American Commission on Human Rights with assistance and support and with the resources it needs in order to properly perform its tasks.

14.
To express its appreciation to the Inter‑American Commission on Human Rights for its unflagging efforts during the institutional crisis and the perilous human rights situation that existed in Haiti.

15.
To reiterate that freedom of speech prevails in any democratic society; it should not be subject to prior censorship but should entail subsequent liability for any abuse thereof, in accordance with such internal laws as the member states have legitimately established to guarantee respect for the rights and reputations of others and to protect national security, law and order, and public health and morals.

16.
To recommend that the Inter‑American Commission on Human Rights continue to consider, as a priority, adopting the necessary measures to remedy conditions in prisons and reduce to a minimum the number of detainees awaiting trial, and to request that it report thereon to the General Assembly at its next regular session.

17.
To ask the Inter‑American Commission on Human Rights to continue to report on action taken with regard to the Permanent Council’s observations and recommendations forwarded by the General Assembly.

18.
To urge the Inter‑American Commission on Human Rights to continue attaching special importance to dialogue with the member states concerning progress made and difficulties encountered in the observance of human rights.

19.
To recommend that the Inter‑American Commission on Human Rights, in coordination with the General Secretariat, other OAS bodies, and the Inter‑American Development Bank, consider the possibility of devising plans to promote, teach, and publicize human rights, both in general and specifically for law enforcement agents, to be submitted to the Permanent Council for consideration and placed at the disposal of those member states that so request, if appropriate.

AG/RES. 1332 (XXV-O/95)

RENEWED REQUEST FOR COMMENTS AND OBSERVATIONS ON THE

PROPOSED AMENDMENT TO ARTICLE 34 OF THE

AMERICAN CONVENTION ON HUMAN RIGHTS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the note presented by the Permanent Mission of Nicaragua to the Organization of American States concerning resolutions AG/RES. 1211 (XXIII-O/93) and AG/RES. 1268 (XXIV-O/94); and

CONSIDERING:

That, in its resolution AG/RES. 1211 (XXIII-O/93), the General Assembly resolved to ask the Secretary General to forward to all member states of the OAS the proposed amendment to Article 34 of the American Convention on Human Rights and to request them to submit their comments and observations thereon within a reasonable time;

That the General Assembly repeated this request in its resolution AG/RES. 1268 (XXIV-O/94);

That a number of states have already sent their comments and observations to the Secretary General; and

That the Government of Nicaragua believes it is necessary to reiterate this request to those states that have not yet sent in their observations “so that a mechanism for adoption of the amendment in question might be set in train,”

RESOLVES:

To once again ask those member states of the OAS that have not yet done so to kindly forward to the Secretary General, within a reasonable time, their comments and observations concerning the following proposed amendment to Article 34 of the American Convention on Human Rights:

Proposed Amendment to Article 34

The Inter-American Commission on Human Rights shall be composed of 11 members, who shall be persons of high moral character and recognized competence in the field of human rights.

AG/RES. 1333 (XXV-O/95)

DRAFT RULES GOVERNING CONFLICTS OF INTEREST

APPLICABLE TO MEMBERS OF THE INTER‑AMERICAN COMMISSION ON

HUMAN RIGHTS, EXTERNAL ADVISERS TO THE COMMISSION, AND STUDENTS

RENDERING UNPAID SERVICES TO THE INTER‑AMERICAN COMMISSION ON

HUMAN RIGHTS AS PART OF THEIR TRAINING

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

WHEREAS it is advisable to set rules in the Statutes of the Inter‑American Commission on Human Rights to guarantee the independence, impartiality, dignity, and propriety of the members of the Inter-​American Commission on Human Rights and to regulate the activities of the Commission’s external advisers in cases where the Commission appears before the Inter‑American Court of Human Rights, pursuant to Article 57 of the American Convention on Human Rights, and regarding university students, graduate professionals, or fellowship holders rendering services or following internships in the Inter‑American Commission on Human Rights as part of their training,

THE GENERAL ASSEMBLY

RESOLVES:

1.
To request that the Inter‑American Commission on Human Rights, pursuant to Articles 39 and 71 of the American Convention on Human Rights, propose amendments to its Statutes regarding conflicts of interest applicable to its members and submit them to the General Assembly at its next regular session.

2.
To request the Inter‑American Commission on Human Rights and the Inter‑American Court of Human Rights to adopt, in their respective regulations, rules on external advisers to the Commission in cases in which it appears before the Court. To that end, the Commission and the Court should meet to harmonize the regulations governing that area.

3.
To request the Executive Secretariat of the Inter‑American Commission on Human Rights, notwithstanding the general rules of the Organization on fellowship holders and interns, to adopt the measures it deems necessary to preserve the confidentiality of matters under consideration by the Commission.

AG/RES. 1334 (XXV-O/95)

SUPPORT FOR THE WORK OF THE

INTER-AMERICAN INSTITUTE OF HUMAN RIGHTS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

CONSIDERING:

That the OAS Charter reaffirms as one of the Organization’s underlying principles that the American states proclaim the fundamental rights of the individual without distinction as to race, nationality, creed, or sex;

That, in the Plan of Action adopted at the 1994 Summit of the Americas, the heads of state and government of the democracies of the Hemisphere declared that “great progress has been made in the Hemisphere in the development of human rights concepts and norms, but serious gaps in implementation remain”;

That the Summit called for human rights training for law enforcement agents and security forces; and

That, for over 15 years, the Inter-American Institute of Human Rights has played an important role in the field of specialized human rights training and education at the hemispheric level; and

TAKING INTO ACCOUNT the experience that the Inter-American Institute of Human Rights has gained since its creation and its work in the field of human rights training and education with all sectors of the population, including judges and administrators of justice, public officials, and, in particular, law enforcement agents,

RESOLVES:

1.
To call attention to the mission that the Inter-American Institute of Human Rights has been performing since its creation in 1980 and to urge it to continue the vital work it is doing in behalf of the cause of human rights in the Hemisphere and in furtherance of its objectives of disseminating and promoting human rights.

2.
To support the Inter-American Institute of Human Rights so it may continue to carry out education and training activities in the human rights area on both the regional and hemispheric levels.

AG/RES. 1335 (XXV-O/95)

RESPECT FOR INTERNATIONAL HUMANITARIAN LAW

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

CONSIDERING AND REAFFIRMING its resolution AG/RES. 1270 (XXIV‑O/94) on respect for international humanitarian law and support for humanitarian assistance;

RECALLING the activities carried out by the International Committee of the Red Cross (ICRC), especially in its capacity as an organization and as a specifically neutral and independent intermediary;

NOTING that there are member states that are still not parties to the various treaties on international humanitarian law, in particular, the additional protocols to the 1919 Geneva Conventions, adopted in 1977, and the 1980 Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Excessively Injurious or to Have Indiscriminate Effects;

PARTICULARLY ALARMED by the terrible and lasting consequences for the civilian population of the use of anti‑personnel mines;

HAVING TAKEN NOTE of the recommendations of the Intergovernmental Group of Experts, which was convened by the Swiss Government and met in Geneva from January 23 to 27, 1995, as part of the follow‑up to the International Conference for the Protection of War Victims (Geneva 1993); and

AWARE of the importance of maintaining specific and effective measures to ensure respect for international humanitarian law,

RESOLVES:

1.
To urge member states that have not yet done so to consider the possibility of becoming parties to the 1980 Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Excessively Injurious or to Have Indiscriminate Effects, and to urge all member states to take part in the Review Conference on that Convention, scheduled to be held in Vienna from September 25 to October 13, 1995, with a view to promoting, in such countries that consider doing so desirable, the eventual prohibition of anti‑personnel mines and the extension of the Convention’s formal scope of application to non‑international armed conflicts, and to consider the possibility of taking steps internally, also in those countries that consider doing so desirable, to prohibit the manufacture, sale, and exportation of anti‑personnel mines.

2.
To call on member states that have not yet done so to give serious consideration to the adoption of legislation and other measures needed to apply and disseminate international humanitarian law and to monitor its implementation.

3.
To urge the member states to play an active part in the Twenty‑sixth International Conference of the Red Cross and the Red Crescent, to take place in Geneva from December 4 to 7,

1995.

4.
To invite the member states to continue their cooperation with the ICRC in its various areas of responsibility and to facilitate its work.

AG/RES. 1336 (XXV-O/95)

SITUATION OF REFUGEES, RETURNEES, AND DISPLACED PERSONS

IN THE AMERICAN HEMISPHERE

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

CONSIDERING:

That, through resolutions AG/RES. 774 (XV-O/85), AG/RES. 838 (XVI-O/86), AG/RES. 891 (XVII-O/87), AG/RES. 951 (XVIII-O/88), AG/RES. 1021 (XIX-O/89), AG/RES. 1039 (XX-O/90), AG/RES. 1040 (XX-O/90), AG/RES. 1103 (XXI-O/91), AG/RES. 1170

(XXII-O/92), AG/RES. 1214 (XXIII-O/93), and AG/RES. 1273 (XXIV-O/94), the General Assembly expressed its concern for those who, as refugees, returnees, or displaced persons, are in need of protection and humanitarian assistance in the Americas;

That, to celebrate the tenth anniversary of the 1984 Cartagena Declaration on Refugees, an international colloquium was held in San José, co-organized by the Office of the United Nations High Commissioner for Refugees (UNHCR) and the Inter-American Institute of Human Rights, under the auspices of the Costa Rican Government, which resulted in the “San José Declaration on Refugees and Displaced Persons”;

That the aforementioned San José Declaration contains important principles on the treatment to be afforded to refugees, internally displaced persons, and other categories of uprooted persons, principles that complement those embodied in the 1984 Cartagena Declaration;

That, fortunately, and despite their economic and social difficulties, solidarity among the American states has made it possible to provide the necessary protection and assistance to the affected persons, with UNHCR collaboration when necessary;

That the positive events in the Republic of Haiti, with the reinstatement of democratically-elected President Jean-Bertrand Aristide, have allowed the return to that country of thousands of citizens who had left in search of security and protection;

That the clear political commitment of the Government of Guatemala to the repatriation process is an encouraging sign of firm progress in the negotiations for an agreement on a firm and lasting peace and of the effectiveness of the international verification mechanisms established for said repatriation process;

That the process of democratic consolidation in various countries in the Americas which, in the past, had been affected by internal conflicts has continued to evolve positively, enabling the effective reinsertion of uprooted persons, although various dramatic cases of internal displacement remain;

That efforts to reach a solution to social, economic, and political problems need to be increased; and

That 1995 has been proclaimed the International Year of Tolerance by the United Nations Secretary-General,

RESOLVES:

1.
To take note of the principles embodied in the conclusions and recommendations of the 1994 San José Declaration on Refugees and Displaced Persons and to urge member states that deem it appropriate to consider those principles with a view to incorporating them into their respective legislations.

2.
Consequently to urge member states to consider the possibility of promoting a process of legal harmonization on refugee matters, taking into account the principles embodied in such instruments as the 1951 Convention on the Status of Refugees, the 1967 Protocol thereto, the American Convention on Human Rights, the 1984 Cartagena Declaration, and the 1994 San José Declaration.

3.
To call upon those states that have not yet done so to consider the possibility of acceding to the international instruments on the status of refugees.

4.
To emphasize the solidarity and humanitarian concern demonstrated by the countries in the region in receiving and providing assistance to those persons in need.

5.
To encourage member states to search for adequate regional mechanisms to face situations generated by massive migratory flows as well as to eradicate their causes. To this end, to emphasize that these mechanisms must guarantee identification of those individuals or groups of individuals in need of international protection, and to promote the search for, and implementation of, adequate solutions, with full respect for the pertinent international standards and in keeping with domestic regulations.

6.
To urge all member states to pay special attention to the Declaration of Montrouis in regard to all migrant workers and their families and to recognize the importance of maintaining support for the integration of returnees to their countries of origin by promoting development projects aimed at eliminating extreme poverty and social exclusion.

7.
To highlight the urgent need to undertake, with support from the international community when appropriate and at the request of the states concerned, programs of assistance and human rights protection for internally displaced persons in their countries so as to achieve an adequate humanitarian solution to their plight.

8.
To urge member states, within the framework of the International Year of Tolerance, to adopt measures to eradicate xenophobic attitudes, especially against those persons who have been forced to leave their countries of origin.

9.
To reaffirm the importance, within the framework of the Cooperation Agreement between the Secretariat of the United Nations and the General Secretariat of the Organization of American States, to reinforce mechanisms of coordination and collaboration between the General Secretariat of the OAS and UNHCR in the area of promotion of refugee rights.

AG/RES. 1337 (XXV-O/95)

PROMOTION OF DEMOCRACY

(Resolution adopted by the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the report of the Permanent Council on the promotion of democracy (AG/doc.3221/95);

BEARING IN MIND that, under resolution AG/RES. 1280 (XXIV‑O/94), “Promotion of Democracy,” it instructed the Permanent Council to continue the study on preparation of a set of proposed incentives to preserve and strengthen democratic systems and to report to the General Assembly at its twenty-fifth regular session; and

CONSIDERING that the Secretary General of the Organization has submitted a working document, “A New Vision of the OAS,” in connection with the strengthening of democracy in the Hemisphere, and that said document is under study by the member states of the Organization,

RESOLVES:

1.
To instruct the Permanent Council to continue the study on preparation of a set of proposed incentives to preserve and strengthen democratic systems and to report to the General Assembly at its twenty-sixth regular session.

2.
To note with interest the ideas expressed by the Secretary General of the Organization in Chapter I, “Strengthening of Democracy in the Hemisphere,” of his document “A New Vision of the OAS.”

3.
To take note of the preliminary draft submitted by the Chair of the Working Group on Representative Democracy of the General Committee of the Permanent Council, entitled “Preparation of Educational Materials to Assist in Conveying Democratic Standards and Values for Raising the Awareness of the Educational Community in the Americas—Education for Democracy.”

4.
To take note of the efforts of the Unit for the Promotion of Democracy and urge the General Secretariat to continue to promote its activities in implementing this resolution.

AG/RES. 1338 (XX-O/95)

STRENGTHENING OF THE OAS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN:

The Report of the Permanent Council on Strengthening of the OAS (AG/doc.3228/95);

The General Policy Framework and Priorities: Partnership for Development [AG/RES. 1 (XX-E/94)] and the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty [AG/DEC. 1 (XX-E/94];

Resolution AG/RES. 2 (XIX-E/93), “Implementation of the Charter Provisions on Technical Cooperation”;

Resolution AG/RES. 1276 (XXIV-O/94), “Evaluation of the Offices of the General Secretariat in the Member States”;

Resolution AG/RES. 1282 (XXIV-O/94), “Strengthening of the OAS”; and

Resolution AG/RES. 1287 (XXIV-O/94), “Instruments for Implementing the Charter Provisions on Technical Cooperation”;

CONSIDERING:

That, through resolution AG/RES. 986 (XIX-O/89), it instructed the Permanent Council to develop a Program of Action for the Strengthening of the OAS based on the premises agreed upon in the resolution “Strengthening of the OAS” (RTM/FOEA/RES. 1/89), adopted by the foreign ministers of the member states of the Organization;

That, through resolution AG/RES. 1260 (XXIV-O/94), it requested that CEPCIES and CEPCIECC set up a joint working group to study and recommend measures needed in both Councils during the transition stage, until such time as CIDI is established; and

That, through resolution AG/RES. 1282 (XXIV-O/94), it reiterated to the Permanent Council that it should submit to the General Assembly, at its twenty-fifth regular session, a detailed report on fulfillment of the new mandate entrusted to the Working Group on the Strengthening of the OAS, as well as any recommendations that it may deem pertinent, to facilitate the process of transition until such time as the Inter-American Council for Integral Development (CIDI) starts operating, in accordance with operative paragraphs 7 and 8 of the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty [AG/DEC. 1 (XX-E/94)];

BEARING IN MIND that inter-American cooperation for integral development is a joint and shared responsibility of the member states in the context of democratic principles and the institutions of the inter-American system and, as a fundamental area of OAS action, should meet its objectives more broadly and efficiently in the priority areas collectively defined by the member states;

REAFFIRMING the need to implement measures for redirecting development cooperation and ensuring the transition from CIES and CIECC to the Inter-American Council for Integral Development (CIDI) through joint activities; and

OBSERVING:

That a number of different bodies are currently charged with implementing mandates relating to development cooperation; and

The need to find a more efficient approach to study the various mandates conferred by the General Assembly in this regard,

RESOLVES:

1.
To take note of the report presented by the Permanent Council on the strengthening of the OAS.

2.
To request the Joint CEPCIES/CEPCIECC Working Group charged with the transition to the Inter-American Council for Integral Development (CIDI) to make a study of the following topics initially assigned to the Working Group on the Strengthening of the OAS by the resolutions and declaration cited:

a.
Implementation of the Charter Provisions on Technical Cooperation [AG/RES. 2 (XIX-E/93)];

b.
Those contained in paragraphs 7 and 8 of the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty [AG/DEC. 1 (XX-E/94)];

c.
Development financing and external debt [AG/RES. 1282 (XXIV-O/94)], the study of which should be continued in light of the progress made in those areas and the agreements reached by the heads of state and government at the Summit of the Americas, held in 1994; and

d.
Regional integration [AG/RES. 1282 (XXIV-O/94)], which should be conducted in light of the efforts now under way in the Special Committee on Trade and its Advisory Group.

3.
To request the Permanent Council to determine the most appropriate forum for continued study of the topic of clandestine trafficking in arms.

4.
To consider that the mandate concerning study of the topic “Summit of Heads of State and Government” conferred by resolution AG/RES. 1282 (XXIV-O/94) has been completed.

AG/RES. 1339 (XXV-O/95)

INFORMATION NETWORK TO STRENGTHEN THE PARTNERSHIP

FOR DEVELOPMENT IN THE HEMISPHERE

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN:

The section of the Report of the Permanent Council on the Strengthening of the OAS (AG/doc.3228/95) that pertains to the information network on development cooperation; and

Declaration AG/DEC. 1 (XX‑E/94), “Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty,” which calls for the study of a proposed “information network to integrate the wealth of knowledge possessed by governmental and nongovernmental organizations and institutions that provide cooperation for development in the Hemisphere, in order to encourage and support the sharing of experience and know‑how among all countries in the region, and to help identify and coordinate supply, demand, and resources for addressing cooperation needs”;

CONSIDERING:

That the member states have undertaken to “promote Partnership for Development as a fundamental objective of the OAS and as an ideal instrument for collectively supporting national development efforts and, particularly, for helping to overcome extreme poverty in the Hemisphere” [AG/DEC. 1 (XX‑E/94)];

That the concept of a Partnership for Development approved by the General Assembly at its twentieth special session entails the participation of all member states and should be understood as an effort at hemispheric solidarity designed to mobilize and marshal resources to complement each country’s development initiatives and policies; and

That the fundamental purpose of establishing an information network on development cooperation is to stimulate and support the exchange of experience and know‑how among all the member states, and that such cooperation must spring primarily from the Organization’s effort to integrate and systematize the information available to it both at the internal level and through the cooperation initiatives offered by the member states through their cooperation funds; and

TAKING NOTE of the concepts proposed by the Secretary General in the document “A New Vision of the OAS,” especially Chapters IX, “Modernization of Technical Cooperation and the Internal Organization of the OAS”, and XII, “Administrative Aspects,” in Section D, Information Systems,

RESOLVES:

1.
To thank the Permanent Council for the work performed in this area by its Working Group on the Strengthening of the OAS, and to take note of its report.

2.
To instruct CIES and CIECC to establish a common database combining and systematizing the information available in the Organization on development cooperation with a view to possible establishment of an information network consonant with the Partnership for Development objectives and the future Inter‑American Council for Integral Development (CIDI).

3.
To instruct the General Secretariat to take the following steps as part of its efforts to modernize the Organization’s information systems insofar as existing resources permit:

a.
Support prompt creation of the database on development cooperation and expedite the member states’ access to such information by electronic means; and

b.
Present for consideration by the member states a work plan for development of a database. Such a database should be compatible with existing OAS databases and consider the necessary technical variants to permit possible linkage with other such systems.

4.
To direct that the mechanism charged with the transition to CIDI follow up on the present resolution.

AG/RES. 1340 (XXV-O/95)

EVALUATION OF THE OFFICES OF THE GENERAL SECRETARIAT

IN THE MEMBER STATES

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the report of the Permanent Council pertaining to evaluation of the Offices of the General Secretariat in the Member States (AG/doc.3228/95);

CONSIDERING:

That, in resolution AG/RES. 1174 (XXII-O/92), the Permanent Council was asked to consider, pursuant to Article 90.f of the Charter, the annual reports which the General Secretariat must present to that body concerning the operation of its Offices in the member states and to present to the General Assembly such observations and recommendations as it might deem pertinent; and

That resolution AG/RES. 1276 (XXIV-O/94) extended the aforementioned mandate and requested the Permanent Council to instruct the Working Group on the Strengthening of the OAS to study and recommend the necessary measures to the General Assembly at its twenty-fifth regular session; and

TAKING NOTE of the working paper entitled “A New Vision of the OAS” presented by the Secretary General of the Organization, as it applies to the Offices of the General Secretariat in the Member States,

RESOLVES:

1.
To take note of the report of the Permanent Council pertaining to evaluation of the Offices of the General Secretariat in the Member States.

2.
To request the Secretary General to present to the Permanent Council, in the course of the second half of 1995, a study containing specific proposals on the future of the Offices and, should they continue to function, outlining steps to improve them and ensure their efficiency, taking account of the work, recommendations, and report of the Subgroup of the Working Group on the Strengthening of the OAS.

3.
To request that the Permanent Council, taking into account the study presented to it by the Secretary General, submit a report on the future of the Offices of the General Secretariat in the Member States, to be considered by the General Assembly at its twenty-sixth regular session.

AG/RES. 1341 (XXV-O/95)

COOPERATION BETWEEN THE GENERAL SECRETARIAT

OF THE ORGANIZATION OF AMERICAN STATES AND THE

GENERAL SECRETARIAT OF THE CENTRAL AMERICAN INTEGRATION SYSTEM

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN:

The Declaration of Principles and Plan of Action signed by the heads of state and government at the Summit of the Americas, held in Miami in December 1994;

The Treaty on Social Integration for Central America, signed by the presidents of that region in April 1995;

Resolution AG/RES. 1 (XX-E/94), “General Policy Framework and Priorities: Partnership for Development,” and declaration AG/DEC. 1 (XX-E/94), “Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty”;

The Agreement on Cooperative Relations between the General Secretariat of the Organization of American States and the General Secretariat of the Central American Integration System, signed on March 26, 1994;

The program of cooperation between the General Secretariat of the Organization of American States and the General Secretariat of the Central American Integration System; and

The results of the First Meeting of Secretariats of Regional and Subregional Integration and Cooperation Organizations, contained in the aide-mémoire of this event, CIES/CEC/GA-14, of March 1995,

RESOLVES:

1.
To request the General Secretariat to prepare, in consultation with the General Secretariat of the Central American Integration System and within the context of the Agreement on Cooperative Relations, a program of cooperation for the 1996-97 biennium, including funding alternatives.

2.
To request the Secretary General to take appropriate measures to expand cooperation between the OAS and the Central American Integration System (SICA) and between its specialized agencies and the integration institutions.

3.
To recommend that the General Secretariats of both organizations hold regular meetings in order to coordinate and evaluate implementation of the Agreement on Cooperative Relations and of any programs established, as well as relations of coordination and complementarity between the two secretariats.

4.
To request the Secretary General to report on the implementation of this resolution to the General Assembly at its next regular session.

AG/RES. 1342 (XXV-O/95)

EXTENSION OF THE MANDATE OF CIAV/OAS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

BEARING IN MIND resolutions AG/RES. 675 (XIII-O/83), AG/RES. 702 (XIV-O/84), AG/RES. 770 (XV-O/85), AG/RES. 831 (XVI-O/86), AG/RES. 870 (XVII-O/87), AG/RES. 937 (XVIII-O/88), AG/RES. 993 (XIX-O/89), AG/RES. 1057 (XX-O/90), AG/RES. 1122 (XXI-O/91), and AG/RES. 1191 (XXII-O/92);

RECALLING the agreement signed by the presidents of the Central American countries meeting in Tela, Honduras, on August 7, 1989, to set up a Commission for Support and Verification (CIAV) under the auspices of the Organization of American States;

TAKING INTO ACCOUNT:

The report submitted by the Secretary General concerning resolution AG/RES. 1202 (XXIII-O/93) on CIAV/OAS activities; and

The request of the Government of Nicaragua to the Secretary General for the Organization to continue its program of support to Nicaragua;

RECOGNIZING the contribution made by CIAV/OAS to the reintegration of former combatants into civilian life, to human rights advocacy, and to the process of national reconciliation; and

MINDFUL of the Declaration of Managua, the Summit of the Americas, and the IX Meeting of the Central American Security Commission, held on April 19, 1995, which emphasized that OAS cooperation in strengthening democratic institutions is the foundation of a new hemispheric commitment,

RESOLVES:

1.
To thank the Secretary General for his report on the activities of CIAV/OAS in Nicaragua and to reiterate its appreciation for the valuable work accomplished.

2.
To encourage the Secretary General to carry out a program of support to Nicaragua, in compliance with the request submitted to him, that would include the following components:

a.
A one-year extension of CIAV/OAS presence and activities in Nicaragua, especially with regard to verification of the rights and guarantees of demobilized persons and all population groups affected by the repercussions of the conflicts, and its participation in the bodies constituted by the Government of Nicaragua to promote human rights and the consolidation of peace;

b.
Participation by the Organization in the programs indicated by the Government of Nicaragua with a view to strengthening the state’s democratic institutions, particularly in the following areas: judicial, police, electoral, human rights, and civic education; and

c.
The gradual transfer of the CIAV/OAS mandate, especially in the area of social development, to Nicaragua’s governmental and nongovernmental institutions, with CIAV/OAS assistance and technical support.

3.
To request the member states and permanent observers to continue providing support for Nicaragua’s recovery from the effects of the former conflict and to help consolidate its institutions, as requested.

4.
To request the Secretary General to report on compliance with this resolution to the General Assembly at its next regular session.

AG/RES. 1343 (XXV-O/95)

MINE-CLEARING PROGRAMS

(Resolution adopted at the ninth plenary session,

 held on June 9, 1995)

THE GENERAL ASSEMBLY,

CONSIDERING that throughout the Americas there are approximately one million anti-personnel mines that have not been deactivated, primarily in rural areas;

BEARING IN MIND that mine-clearing programs in Central America are among the highest priorities of the governments of that region;

CONSIDERING that minefields are a constant threat to the safety of the population in the countries of the region;

STRESSING the importance of and need for clearing the mines from these areas so that they will become productive again and provide employment, thus contributing to the socioeconomic development of the countries of the region;

RECOGNIZING that the safety of the population and socioeconomic development are essential to strengthening democracy in Central America;

EMPHASIZING the high humanitarian value of mine-clearing programs;

BEARING IN MIND that the Central American countries affected by minefields have collectively and individually asked the OAS for help in carrying out mine-clearing programs;

RECOGNIZING:

The coordination work of the General Secretariat and its Unit for the Promotion of Democracy, the valuable technical assistance provided by the Inter-American Defense Board, the significant contribution made by member states (Argentina, Brazil, Chile, Colombia, Peru, United States, Uruguay), permanent observers (France, Germany, Japan, the Netherlands, Spain), and others (Sweden) to mine-removal programs in Nicaragua, Honduras, and Costa Rica; and

The efforts being made in this area by the United Nations to organize the International Meeting on Mine-Clearance Assistance in Geneva from July 5 to 7, 1995; and

NOTING resolution AG/RES. 1191 (XX-O/92) and the cooperation requested from the OAS by the IX Meeting of the Central American Security Commission, held on April 19, 1995,

RESOLVES:

1.
To urge the OAS member states and permanent observers, as well as the international community, to continue cooperating with and providing financial support to the Organization of American States and the Central American countries concerned in their efforts to complete their mine-clearing programs.

2.
To ask the General Secretariat and its Unit for the Promotion of Democracy to continue supporting and coordinating the mine-clearing programs of the countries of the region that so request.

AG/RES. 1344 (XXV-O/95)

COOPERATION BETWEEN THE ORGANIZATION OF AMERICAN

STATES AND CARICOM

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

RECALLING its resolution AG/RES. 1304 (XXIV-O/94), “Cooperation between the OAS and CARICOM”; and

HAVING SEEN the report of the Secretary General on the implementation of resolution AG/RES. 1304 (XXIV-O/94),

RESOLVES:

1.
To express satisfaction with the efforts made by the Secretary General of the OAS to strengthen cooperation between the OAS and CARICOM.

2.
To request the Secretary General to continue taking appropriate measures to deepen and expand cooperation between the OAS and CARICOM and between their specialized agencies and associated regional institutions.

3.
To note with satisfaction that collaboration between the secretariats of the two organizations and their specialized agencies and associated institutions has been reinforced and that consultations have continued between the two secretariats so as to carry out the recommendations of the Memorandum of Understanding.

4.
To note with satisfaction that the First OAS-CARICOM General Meeting was held with representation from the agencies of the OAS and the associated regional institutions of CARICOM.

5.
To request the Secretary General to implement, in collaboration with the Secretary General of CARICOM, the recommendations of the First OAS-CARICOM General Meeting.

6.
To note with satisfaction that the mechanism established for coordination of OAS-CARICOM cooperation has functioned successfully, and to urge the Secretary General to consult with the Secretary General of CARICOM to take measures to improve that mechanism, as recommended by the First OAS-CARICOM General Meeting.

7.
To request the Secretary General of the OAS, in collaboration with the Secretary General of CARICOM, to convene the Second OAS-CARICOM General Meeting on cooperation between the OAS and CARICOM, at a date and place to be set in due course, to review and endorse the progress made in general areas, and to make recommendations for future collaboration.

8.
To request the Secretary General to submit a report on implementation of this resolution to the General Assembly at its twenty-sixth regular session.

AG/RES. 1345 (XXV-O/95)

RELATIONS BETWEEN THE ORGANIZATION OF

AMERICAN STATES AND THE UNITED NATIONS SYSTEM

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the report of the Permanent Council on relations between the Organization of American States and the United Nations system (AG/doc.3219/95); and

CONSIDERING:

That the Charters of the Organization of American States and the United Nations establish that among the purposes of both organizations are to strengthen peace and security, ensure the peaceful settlement of international disputes, and promote economic, social, and cultural development based on the principles of the sovereign juridical equality of states, nonintervention in their internal affairs, solidarity, cooperation, good faith, and full respect for international law;

That, under Article 53.c of the Charter of the Organization of American States, one of the principal powers of the General Assembly is to strengthen and coordinate cooperation with the United Nations and its specialized agencies, and that Chapter VIII of the Charter of the United Nations establishes the importance of cooperation with regional organizations;

That the United Nations General Assembly adopted resolution 49/5 on cooperation between the United Nations and the Organization of American States;

That the General Assembly, in its resolution AG/RES. 1244 (XXIII-O/93), “Cooperation between the Organization of American States and the United Nations System,” instructed the Permanent Council to conduct a detailed study on the UN/OAS relationship and to issue recommendations on the matter;

That for that purpose the Permanent Council, through its General Committee, established a working group, which undertook to execute that mandate;

That, on April 17 and 18, 1995, the Third General Meeting between representatives of the Organization of American States and the United Nations was held in New York;

That, during said meeting, a Cooperation Agreement between the United Nations Secretariat and the General Secretariat of the Organization of American States was signed; and

That there has been progress in the area of UN/OAS cooperation, such as the establishment of a mechanism for coordination between the two systems and the holding of sectoral coordination and cooperation meetings,

RESOLVES:

1.
To note with satisfaction the report of the Permanent Council on relations between the Organization of American States and the United Nations system.

2.
To welcome the recommendations of the report submitted by the Permanent Council on the need to strengthen cooperation between the two organizations.

3.
To underscore the importance of maintaining and strengthening cooperative relations between the OAS and the UN, using the instruments and resources of the two organizations in a complementary manner with a view to achieving their common goals.

4.
To draw attention to the need for UN/OAS relations to be conducted in a spirit of cooperation and of respect for their Charters.

5.
To acknowledge the signing of the Cooperation Agreement between the United Nations Secretariat and the General Secretariat of the Organization of American States as a step forward in coordination and cooperation between the two systems.

6.
To underscore UN/OAS cooperation in Haiti, which helped to restore democracy to that country, and urge the two organizations to continue their joint efforts to consolidate democratic institutions and economic and social development in Haiti.

7.
To urge the Permanent Council to encourage an adequate flow of information on pertinent activities conducted at the United Nations so as to enhance the Council’s work and, where appropriate, prevent a duplication of efforts.

8.
To ask that the Secretary General, in the context of efforts in support of the various bodies and institutions of the Organization and on the basis of the Cooperation Agreement between the two secretariats, to ensure an adequate flow of information on related undertakings in the United Nations system.

9.
To request the Secretary General to report periodically to the Permanent Council on progress made in UN/OAS cooperation at the level of the secretariats.

AG/RES. 1346 (XXV-O/95)

PROBITY AND PUBLIC ETHICS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Report of the Permanent Council on Probity and Public Ethics (AG/doc.3178/95);

BEARING IN MIND:

The principles and purposes enshrined in the Charter of the Organization of American States, the preamble of which states that “representative democracy is an indispensable condition for the stability, peace and development of the region” and that “juridical organization is a necessary condition for security and peace founded on moral order and on justice”;

That, in the Santiago Commitment to Democracy and the Renewal of the Inter-American System, the foreign ministers of the OAS member states declared “their determination to continue to prepare and develop a relevant agenda for the Organization, in order to respond appropriately to the new challenges and demands in the world and in the region”;

That resolution AG/RES. 1159 (XXII-O/92), “Corrupt International Trade Practices,” establishes that “corrupt practices can thwart the process of integral development by diverting resources needed to improve the peoples’ economic and social conditions”;

That, in the Declaration of Managua for the Promotion of Democracy and Development [AG/DEC. 4 (XXIII-O/93)], the foreign ministers of the OAS member states declared “their support for the processes of modernizing administrative and political structures in those states that request it, in order that governmental action may meet the increasing demands of their people for more effectiveness and more ethical governance”;

That, in the San José Declaration on Human Rights, of January 22, 1993, the representatives of the Latin American and Caribbean countries, in the context of preparations for the World Conference on Human Rights, identified corruption as one of the “obstacles to the observance of human rights”;

That in the 1994 Declaration of Belém do Pará the foreign ministers called for “the study of measures, consistent with each country’s legal system, aimed at fighting corruption, improving efficiency in the running of public affairs as well as promoting transparency and integrity in the management of public funds” and stated that “such action must be complemented by joint reflection as to the importance of public ethics and administrative integrity in strengthening and consolidating democracy in the Hemisphere”;

That the heads of state and government, meeting at the Summit of the Americas, held in Miami from December 9 to 11, 1994, stated: “The problem of corruption is now an issue of serious interest not only in this Hemisphere, but in all regions of the world. Corruption in both the public and private sectors weakens democracy and undermines the legitimacy of governments and institutions. The modernization of the state, including deregulation, privatization, and the simplification of government procedures, reduces the opportunities for corruption. All aspects of public administration in a democracy must be transparent and open to public scrutiny”; and

That the Secretary General, in his document entitled “A New Vision of the OAS,” suggests activities the Organization could carry out to fight corruption; and

CONSIDERING:

That corruption unfortunately affects both industrialized and developing countries in various regions of the world;

That the OAS is an appropriate forum in which to examine the challenges facing the countries of the region and to evaluate the legal mechanisms necessary for preventing and controlling problems of corruption that might affect the member states;

That, on instructions from the General Assembly through resolution AG/RES. 1294 (XXIV-O/94), the Permanent Council established a working group to study the matter of probity and public ethics;

That at the Summit of the Americas the heads of state and government proposed to develop within the OAS, “with due regard to applicable treaties and national legislation, a hemispheric approach to acts of corruption in both the public and private sectors that would include extradition and prosecution of individuals so charged, through negotiation of a new hemispheric agreement or new arrangements within existing frameworks for international cooperation”;

That the Summit of the Americas invited the Organization to establish links with the Working Group of the Organization for Economic Cooperation and Development (OECD) on Bribery in International Commercial Transactions, to which end the OAS took part in the symposium held from March 13 to 15 in Paris, France; and

That the Permanent Council forwarded to the Working Group on Probity and Public Ethics for consideration the draft Inter-American Convention against Corruption presented by the Government of Venezuela,

RESOLVES:

1.
To note with satisfaction the report on probity and public ethics submitted by the Permanent Council.

2.
To note with interest the ideas presented by the Secretary General on activities the Organization could carry out to fight corruption.

3.
To instruct the Permanent Council to continue to study the subject pursuant to operative paragraph 1 of resolution AG/RES. 1294 (XXIV-O/94) and report back to the General Assembly at its twenty-sixth regular session.

4.
To instruct the Permanent Council to prepare the agenda and set the date for a seminar on probity and public ethics to be attended by government representatives and experts during the second half of 1995 and to accept the generous offer of the Government of Uruguay to host it.

5.
To instruct the Chair of the Working Group on Probity and Public Ethics to prepare a draft Inter-American Convention against Corruption, with support from the General Secretariat and on the basis of the proposal submitted by the Government of Venezuela, bearing in mind observations contributed by the governments.

6.
To instruct the Inter-American Juridical Committee to set forth, at its meeting in August this year, its observations on the draft Inter-American Convention against Corruption prepared in accordance with the preceding paragraph.

7.
To convene a special series of meetings of the Working Group on Probity and Public Ethics, to be held during the second half of 1995 at OAS headquarters and attended by experts appointed by the governments, for consideration of the draft Inter-American Convention against Corruption prepared by the Chair of the Working Group and for preparation of a definitive draft convention in the light of the observations issued by the Inter-American Juridical Committee.

8.
To instruct the Permanent Council that, once it has received the draft convention mentioned in the preceding paragraph, it should convene a Specialized Conference to consider and, if appropriate, adopt that draft convention, and should establish the date, venue, and agenda for that conference. Similarly, to instruct the General Secretariat to lend its support for the holding of this conference.

9.
To thank the Government of Venezuela for its generous offer to host the aforementioned Specialized Conference.

AG/RES. 1347 (XXV-O/95)

 MEETING OF EXPERTS IN THE AREA OF

ENVIRONMENTALLY SOUND TECHNOLOGIES

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the report of the Permanent Council on the meeting of experts in the area of environmentally sound technologies (AG/doc.3207/95); and

CONSIDERING:

That the General Assembly, through its resolution AG/RES. 1300 (XXIV-O/94), decided to hold a meeting of experts in the area of environmentally sound technologies prior to its twenty-fifth regular session;

That the Permanent Council, pursuant to the aforesaid resolution AG/RES. 1300 (XXIV-O/94), approved the agenda of that meeting through its resolution CP/RES. 644 (1016/95);

That the Committee on the Environment, through the Working Group on the Meeting of Experts in the Area of Environmentally Sound Technologies, has been working intensively to ensure that the meeting makes a valuable contribution to the sustainable development effort to be put forth by the Organization; and

That, in order to fully meet this objective, the Permanent Council has found it necessary to work further on the substantive preparations for the meeting and, by its resolution CP/RES. 648 (1024/95), decided to convene a new meeting to coordinate the presentation of studies that will be analyzed at the Meeting of Experts in the Area of Environmentally Sound Technologies,

RESOLVES:

1.
To take note of the report of the Permanent Council on the meeting of experts in the area of environmentally sound technologies.

2.
To express its appreciation to the Government of Canada for offering to host the meeting in Ottawa and for the coordination and other efforts it has been carrying out so that this important meeting may make a valuable contribution to hemispheric technological cooperation for sustainable development.

3.
To hold the Meeting of Experts in the Area of Environmentally Sound Technologies prior to the twenty-sixth regular session.

4.
To authorize the Permanent Council to set the date of the meeting, and to instruct the General Secretariat to provide any technical cooperation necessary for completion of its preparation.

5.
To request the Permanent Council to report to the General Assembly at its twenty-sixth regular session on implementation of this resolution.

AG/RES. 1348 (XXV-O/95)

STATUS OF CHILDREN IN THE AMERICAS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the report on the status of children in the Americas presented by the Inter-American Children’s Institute (AG/doc.3217/95); and

CONSIDERING:

That attention to the problems that affect children, youths, and families is a task of priority social significance for member states;

That the activities of the Inter-American Children’s Institute contribute significantly to discharging this most important task; and

That converting the precepts of the Convention on the Rights of the Child into reality is an urgent, inescapable duty of the inter-American system,

RESOLVES:

1.
To take note of the report on the status of children in the Americas and to thank the Inter-American Children’s Institute for having submitted it.

2.
To transmit the report to the organs, agencies, and entities of the Organization concerned with the subject so that they may, if they deem it appropriate, present their recommendations thereon to the General Assembly.

AG/RES. 1349 (XXV-O/95)

INTER-AMERICAN SUMMITS MANAGEMENT

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN resolution AG/RES. 997 (XIX-O/89), “Summit Meeting of Heads of State and of Government,” which affirmed the need for a summit meeting of heads of state and government to seek solutions to the problems of all members states of the Organization of American States;

CONSIDERING:

That, in resolution AG/RES. 1254 (XXIV-O/94), “Summit of the Americas,” the General Assembly instructed the Permanent Council “to prepare, in coordination with the Secretary General, the contribution of the Organization of American States to the Summit of the Americas and the follow-up of the pertinent recommendations emanating therefrom” and “to set up a working group which may, as necessary, convene special preparatory meetings for this purpose”;

That the Permanent Council established a Working Group on the Summit of the Americas at its regular meeting on June 30, 1994, and that the Group identified areas in which the OAS could contribute to the Summit;

That the Summit of the Americas was held in Miami from December 9 to 11, 1994, and that 34 leaders of the Hemisphere approved the Declaration of Principles and Plan of Action; and

That the Organization of American States is the main political forum for dialogue, understanding, and cooperation among the hemispheric countries and is an institution created by the member states to strengthen peace and security, promote and consolidate representative democracy, support national development efforts, and contribute to the elimination of extreme poverty, while scrupulously observing the principle of nonintervention in the internal or external affairs of other states;

TAKING NOTE that the Summit Conference on Sustainable Development will take place in Bolivia in 1996;

RECOGNIZING the importance of coordinated and efficient follow-up of the Plan of Action of the Summit of the Americas to ensure timely and effective implementation of the initiatives assigned to the OAS by the heads of state and government; and

REAFFIRMING:

That primary responsibility for implementing the Plan of Action falls to the governments, individually and collectively, with the participation of all elements of their civil societies;

That existing organizations and institutions such as the OAS were called upon to implement initiatives that emerged from the Summit of the Americas; and

That the OAS will have a paramount role to play in following up on the various decisions of the Summit of the Americas,

RESOLVES:

1.
To take note with satisfaction of the report of the Permanent Council on the Summit of the Americas and to approve the annexed chart entitled: “Chart of Items from the Plan of Action of the Summit of the Americas in Which the OAS Will Have a Role.”

2.
To require the organs, agencies, and entities of the Organization identified in the aforementioned chart to give priority consideration to implementation of the initiatives included in the Plan of Action adopted by the Summit of the Americas in which the OAS has been asked to play a role and to report regularly to the Permanent Council on the progress of their respective tasks concerning these matters.

3.
To instruct the Permanent Council to inform other regional and subregional governmental entities and institutions that are called upon to assist in implementing the initiatives of the Plan of Action of the Organization’s interest in receiving information on their activities and to request that they provide the Permanent Council with this information on a regular basis.

4.
To set up a Special Committee of the Permanent Council on Inter-American Summits Management, open to all member states, to ensure effective, timely, and appropriate follow-up to the activities assigned to the Organization by the Summit of the Americas and to coordinate, if so decided, OAS preparation, participation, and follow-up with regard to future summits involving all member states in whose implementation and follow-up the OAS is called upon to participate.

5.
To instruct the Special Committee to meet at least once a month to request and receive reports on a regular basis from any organ, agency, or entity of the OAS and to comment on these reports and provide specific guidance, direction, and tasking to these organs, agencies, and entities in accordance with its mandate, as stated in paragraph 4.

6.
To instruct the Special Committee to report in writing through the Permanent Council to the foreign ministers in December of each year and at each regular session of the General Assembly on the progress made in implementing this resolution.

7.
To instruct the Secretary General to support the Special Committee in the implementation of this resolution.

AG/RES. 1350 (XXV-O/95)

SPECIALIZED CONFERENCE ON TERRORISM

(Resolution adopted at the ninth plenary session,

 held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Declaration of Belém do Pará, in which the General Assembly declared its “decision to cooperate in a reciprocal effort towards preventing and punishing terrorist acts, methods, and practices, and the development of international law in this matter” [AG/DEC. 6 (XXIV‑O/94)] and the report of the Permanent Council on terrorism included under the agenda item on implementation of resolution AG/RES. 1254 (XXIV‑O/94), “Summit of the Americas”;

RECOGNIZING the consideration given to this matter by the member states during the twenty-fifth regular session, at which its importance was emphasized and interest was expressed in moving forward with the quest for effective solutions that would help eliminate terrorism;

CONSIDERING:

That the section on “Eliminating the Threat of National and International Terrorism” contained in the Plan of Action of the Summit of the Americas states that the governments of the American states will promote bilateral and subregional agreements with the aim of prosecuting terrorists and penalizing terrorist activities within the context of protection of human rights and fundamental freedoms and will convene a special OAS conference on the prevention of terrorism;

That, in the document “A New Vision of the OAS,” the General Secretariat of the Organization points to the essential need to develop new forms of inter-American cooperation for confronting terrorism effectively; and

That the Permanent Council placed consideration of the topic of terrorism on its agenda as set forth in the Plan of Action of the Summit of the Americas and subsequently set up a working group to study the various mandates relating to terrorism under consideration by the Organization; and

BEARING IN MIND the provisions of Articles 127 and 128 of the Charter of the OAS concerning the Specialized Conferences,

RESOLVES:

1.
To convene an Inter-American Specialized Conference on Terrorism, to be held during the first half of 1996.

2.
To instruct the Permanent Council to draw up the agenda and the rules of procedure of the Conference, determine its date and place, and make any other preparations that may be necessary.

AG/RES. 1351 (XXV-O/95)

WHITE HELMETS

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN United Nations General Assembly resolution 49/139 and the Declaration of Principles and Plan of Action of the Summit of the Americas;

BEARING IN MIND the Cooperation Agreement signed by the General Secretariat of the Organization of American States and the Inter-American Development Bank (IDB) on June 1, 1995; and

CONSIDERING:

That the heads of state and government of the Hemisphere, gathered in Miami in December 1994, agreed that the White Helmets initiative could help to eradicate poverty in the Hemisphere; and

That their decision is based on the conviction that a concerted international effort by the developed and developing countries can facilitate attainment of this objective and can also strengthen the Hemisphere’s ability to respond jointly to emergencies of a humanitarian, social, and development-related nature,

RESOLVES:

1.
To invite the General Secretariat, in coordination with the Permanent Council, to foster in the regional sphere the White Helmets initiative previously adopted by the United Nations General Assembly in December 1994 (49/139) and, to that end, to establish contact with the IDB in order to ensure that due priority is assigned to the initiative within the framework of the Cooperation Agreement signed by the OAS General Secretariat and the IDB.

2.
To request the Permanent Council to report to the General Assembly at its twenty-sixth regular session on compliance with the present resolution.

AG/RES. 1352 (XXV-O/95)

MECHANISM FOR EXECUTING AND FINANCING

SPECIAL ACTIVITIES ARISING FROM APPLICATION

OF RESOLUTION AG/RES. 1080 (XXI-O/91)

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN:

The report of the Permanent Council on the study of the execution and financing of special activities arising from the application of resolution AG/RES. 1080 (XXI-O/91) (AG/doc.3220/95); and

Resolution AG/RES. 1248 (XXIII-O/93), operative paragraph 1 of which instructed the Permanent Council to examine all aspects regarding the implementation and financing of special activities of the Organization stemming from relevant decisions of the General Assembly and ad hoc Meetings of Ministers of Foreign Affairs to assist member states in preserving and strengthening representative democracy in accordance with resolution AG/RES. 1080 (XXI-O/91);

CONSIDERING that, through operative paragraph 2 of resolution AG/RES. 1281 (XXIV-O/94), the Permanent Council was instructed to continue its study of the matter referred to in operative paragraph 2 of resolution AG/RES. 1248 (XXIII-O/93), in order to achieve a clear and exact definition of both the procedures and the measures which the Organization should adopt to implement and finance the special activities resulting from the application of resolution AG/RES. 1080 (XXI-O/91);

BEARING IN MIND that over the last few years the Organization has taken a number of decisions aimed at the strengthening, defense, and promotion of democracy in the Hemisphere; and

RECOGNIZING:

That the purpose of identifying a mechanism for execution and financing of special activities arising from the application of resolution AG/RES. 1080 (XXI-O/91) is to provide stable, predictable, and timely financing;

That the special activities of the Organization arising from the relevant decisions of the ad hoc Meetings of Ministers of Foreign Affairs and special sessions of the General Assembly need to be adequately executed and financed, and carried out in a more orderly, efficient, and transparent manner, in particular with respect to the use of resources; and

The importance of participation by permanent observers in these special activities undertaken by the Organization,

RESOLVES:

1.
To adopt the following mechanism for executing and financing special activities arising from the application of resolution AG/RES. 1080 (XXI-O/91):

MECHANISM FOR EXECUTING AND FINANCING

SPECIAL ACTIVITIES ARISING FROM THE APPLICATION

OF RESOLUTION AG/RES. 1080 (XXI-O/91)

I. OBJECTIVE

To identify mechanisms for executing and financing those special activities of the Organization stemming from the relevant decisions of the ad hoc Meetings of Ministers of Foreign Affairs and special sessions of the General Assembly, in fulfillment of resolution AG/RES. 1080 (XXI-O/91), that could not be funded under Regular Fund programs.

II. FINANCING

A.
Activities will be funded through budgetary authorization for unforeseen mandates or political developments provided for in the current program-budget (subprogram 30L), which, as of the 1996-97 program-budget, should be referred to as “support for special activities of the Organization arising from the application of resolution AG/RES. 1080 (XXI-O/91).”

B.
The corresponding budgetary authorization should be in the amount of up to US$1,000,000 charged against unused appropriations or other available resources from previous biennia.

C.
Financing for the special activities may be supplemented with voluntary contributions.

III. FOLLOW-UP AND SUPERVISION OF EXECUTION

A.
Through the Permanent Council, the General Assembly or the ad hoc Meeting of Ministers of Foreign Affairs will be in charge of follow-up and supervision of the special activities.

B.
The Secretary General, in consultation with the President of the ad hoc Meeting or, as appropriate, with the President of the special session of the General Assembly, shall submit to the Permanent Council for consideration a plan for implementing the pertinent decisions of the ad hoc Meetings of Ministers of Foreign Affairs and special sessions of the General Assembly, and report periodically to the Council on the implementation thereof.

C.
The Secretary General shall present to the Permanent Council by December 31, 1995, for its consideration and approval, ad referendum to the General Assembly, draft regulations governing the use of resources under this mechanism, specifying, inter alia:

-
The maximum amount of resources the Secretary General may use in any particular instance without prior consideration by the Permanent Council to ensure the execution of urgent actions.

-
The period of time within which the Secretary General must submit the plan referred to in paragraph B, supra, to the Permanent Council; and

-
The procedure by which timely information may be provided on the use of resources from voluntary contributions.

2.
To express its satisfaction with the important work done and to thank the General Committee’s Working Group charged with this topic for facilitating full implementation of General Assembly resolution AG/RES. 1248 (XXIII-O/93), adopted by the General Assembly at its twenty-third regular session.

AG/RES. 1353 (XXV-O/95)

COOPERATION FOR HEMISPHERIC SECURITY

(Resolution adopted at the ninth plenary session,

 held on June 9, 1995)

THE GENERAL ASSEMBLY,

BEARING IN MIND that, under Article 2 of the Charter of the Organization of American States, one of the essential purposes of the Organization is to strengthen the peace and security of the Hemisphere;

RECALLING:

Its decision, contained in the Santiago Commitment, to initiate a process of consultation on hemispheric security in light of the new conditions in the region and the world, from an updated and comprehensive perspective of security and disarmament, including the subject of all forms of proliferation of conventional weapons and instruments of mass destruction, so that the largest possible volume of resources may be devoted to the economic and social development of the member states, and to issue an appeal to other competent organizations in the world to join in the efforts of the OAS; and

That, pursuant to resolution AG/RES. 1123 (XXI-O/91), the Permanent Council was instructed to set up a working group to study and make recommendations on cooperation in the various dimensions of hemispheric security; and, pursuant to resolution AG/RES. 1180 (XXII-O/92), the Special Committee on Hemispheric Security was established to continue consideration of the agenda on cooperation for hemispheric security; and

RECOGNIZING:

That the strengthening of peace and security in the Hemisphere is one of the essential purposes of the OAS and that economic and social development and cooperation among the states are vital for achieving it;

That peace is not merely the absence of war but also includes interdependence and cooperation in promoting economic and social development. Moreover, disarmament, arms control and limitation, human rights, the strengthening of democratic institutions, environmental protection, and improvement of the quality of life for all are indispensable elements for the establishment of democratic, peaceful, and more secure societies;

That it is necessary and timely to carry on and intensify the dialogue for building confidence in the region; and

The valuable work done by the Working Group and the Special Committee on Hemispheric Security over the past four years,

RESOLVES:

1.
To take note of the report of the Permanent Council on cooperation for hemispheric security.

2.
To recognize the timeliness of and need for greater dialogue on cooperation in security matters among nations of the Hemisphere, given current international conditions.

3.
To reiterate the commitment of the Organization to contribute effectively to steps being taken at the international level to support peace and security.

4.
To reaffirm that one of the essential purposes of the Organization of the American States is to prevent possible causes of difficulties and to ensure the peaceful settlement of disputes among member states, in accordance with the Charter of the OAS and international law.

5.
To urge all member states to participate fully in the United Nations Register of Conventional Arms in order to contribute to regional openness and transparency, in accordance with resolution AG/RES. 1284 (XXIV-O/94).

6.
To reaffirm as well the urgent need to intensify the joint struggle and cooperative action against extreme poverty in order to contribute to lessening economic and social inequality in the Hemisphere and thereby strengthen the promotion and consolidation of democracy in the region.

7.
To instruct the Permanent Council to set up a Committee on Hemispheric Security as soon as the Special Committee prepares and the Permanent Council approves a precise mandate for its work in the principal areas of inter-American cooperation in this field. Until the Committee on Hemispheric Security is established, the current Special Committee will remain in existence.

8.
To request the Permanent Council to report to the General Assembly at its twenty-sixth regular session on the progress made in the fulfillment of the mandates set forth in resolutions AG/RES. 1179 (XXII-O/92), AG/RES. 1236 (XXIII-O/93), AG/RES. 1283 (XXIV-O/94),

AG/RES. 1284 (XXIV-O/94), AG/RES. 1288 (XXIV-O/94), AG/RES. 1299 (XXIV-O/94), and AG/RES. 1302 (XXIV-O/94).

9.
To transmit this resolution to the Secretary-General of the United Nations and to all pertinent regional organizations.

AG/RES. 1354 (XXV-O/95)

PARTNERSHIP FOR DEVELOPMENT

AND STRUGGLE TO OVERCOME EXTREME POVERTY

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN:

Resolution AG/RES. 232 (VI-O/76), whereby the General Assembly decided to convoke a special session to review all matters concerning cooperation for development and update the activities of the OAS in this area;

Resolution AG/RES. 1 (XVI-E/92), whereby the General Assembly proposed that the Charter be amended to add the elimination of extreme poverty as a basic objective of development (Protocol of Washington);

Resolution AG/RES. 1 (XIX-E/93), whereby the General Assembly established the Inter‑American Council for Integral Development (CIDI) to promote cooperation among the American states with a view to achieving their development and, in particular, to contributing to the eradication of extreme poverty (Protocol of Managua);

Resolution AG/RES. 1 (XX-E/94), whereby the General Assembly adopted the General Policy Framework and Priorities: Partnership for Development;

Declaration AG/DEC. 1 (XX/E/94), whereby the General Assembly adopted the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty; and

The Declaration of Principles and Plan of Action adopted by the heads of state and government at the Summit of the Americas, held in Miami;

CONSIDERING:

That democracy, development, and human rights are interdependent, mutually-reinforcing concepts, and that development and the eradication of poverty are a priority in promoting the exercise of democracy and the protection of human rights;

That adjustment policies conducive to economic growth should be accompanied by a social policy that will enable the entire population to have access to the benefits of development;

That, although the domestic efforts of states, with full participation of the community including the public and private sectors, are an essential element in achieving integral and sustainable development and overcoming extreme poverty, these efforts go hand in hand with a propitious external environment and renewed international cooperation;

That there is a pressing need to strengthen programs designed to meet fundamental requirements in the areas of nutrition, health, education, housing, justice, the environment, and the civic and political participation of women and of minority groups such as indigenous populations;

That it is necessary to review the traditional concept of cooperation and specify the role of the OAS as a forum and instrument within the context of the efforts made by the many organizations and institutions involved in cooperation for development in the Hemisphere; and

That it is also necessary to specify priorities and mechanisms for inter-American cooperation and to establish guidelines making it possible to contribute in a timely and effective manner to the development of the member states; and

BEARING IN MIND:

That the heads of state and government, meeting at the Summit of the Americas held in Miami, committed themselves, inter alia, to the struggle to overcome extreme poverty, and that the Partnership for Development contributes to the attainment of this objective;

That the OAS has decided to intensify the joint struggle and cooperative actions to confront extreme poverty and thereby contribute to reducing economic and social inequalities within each nation and among the nations of the Hemisphere;

That it is necessary to strengthen the role of the OAS as a forum for inter-American dialogue so as to promote the development of the member states and, to this end, to deal with the external conditions that affect their development, including debt, negative transfers of resources, trade barriers, and technological gaps;

That more financial, technical, and human resources must be mobilized, both from the Organization itself and from other international bodies and institutions, in support of national and regional development priorities;

That cooperation for development should envisage diverse forms of collaboration between the member states and the institutions of the inter-American system, and that there is a need to encourage the creation of mechanisms for coordination with the global, regional, and subregional organizations involved in cooperation for development, so as to complement efforts and avoid unnecessary duplication;

That the OAS must strengthen its capacity to facilitate the exchange of knowledge and specialized information among its member states, and that it should continue to support the training and development of human resources in priority areas of development;

That the Organization must be prepared to support flexible regional projects, through plurinational efforts involving the public and private sectors and other sources of financing, and that projects of national scope should continue to receive support if they have a significant impact on the development of the country concerned or, in particular, if they enable it to play a more effective role in plurinational projects or promote the involvement of other international cooperation bodies, including relevant financial institutions;

That cooperation activities must be consistent with priority program areas, and that it is crucial to prevent the fragmentation and dilution of resources among numerous projects;

That Partnership for Development covers all the countries, regardless of their level of development, and implies overcoming the traditional concept of aid in order to develop joint programs that, without attempting to impose models, support the economic and social measures adopted by each member state;

That the objective of Partnership for Development is to support collectively the efforts of member states to achieve integral, sustainable development and, in particular, to contribute to the elimination of extreme poverty in the Hemisphere, thereby strengthening the process of promoting and consolidating the region’s democracies and their institutions; and

That the Secretary General presented to the Permanent Council for consideration a working document entitled “A New Vision of the OAS” and a document entitled “Modernization of Cooperation and New Guidelines for the Functions of CIDI,”

RESOLVES:

1.
To urge the governments that have not yet done so to sign or ratify the Protocol of Managua so that the Inter-American Council for Integral Development (CIDI) can begin its activities as soon as possible.

2.
To thank the Secretary General for presenting the document “A New Vision of the OAS,” particularly its chapter on “Modernization of Technical Cooperation and the Internal Organization of the OAS,” and the document “Modernization of Cooperation and New Guidelines for the Functions of CIDI,” and to request the CEPCIES-CEPCIECC Joint Working Group in Charge of the Transition to CIDI to study them and make pertinent recommendations for their subsequent implementation.

3.
To reaffirm the full effectiveness of the agreements reached during the special session of the General Assembly on inter-American cooperation for development held in Mexico, in particular with regard to the need to modernize the cooperation furnished by the OAS to make it broader and provide a more effective partnership.

4.
To reiterate that promoting Partnership for Development is a fundamental objective of the OAS as well as an ideal instrument for collectively supporting national development efforts and, in particular, for helping to overcome extreme poverty in the Hemisphere.

5.
To establish a regular and substantive dialogue with the relevant financial institutions that will make it possible to take appropriate and coordinated measures to champion cooperation projects that promote social development in the Hemisphere.

6.
To instruct the Inter-American Economic and Social Council (CIES) and the Inter-American Council for Education, Science, and Culture (CIECC) to take into account the General Policy Framework and Priorities: Partnership for Development and, beginning on January 1, 1996, to make every effort to develop their programs within the context of a general strategy for the Partnership for Development system that incorporates the guidelines established during the twentieth special session of the General Assembly on inter-American cooperation for development.

7.
To reaffirm the need to rechannel cooperation to conform with the priorities agreed upon by the member states, giving precedence to projects of a regional or subregional scope and complementing the efforts of other agencies and institutions that provide cooperation in the Hemisphere.

8.
To instruct the CEPCIES-CEPCIECC Joint Working Group to prepare, with the support of CEPCIES and CEPCIECC, a draft strategic plan that includes the following elements:

a.
A mechanism for coordination between CIDI and other agencies in the inter-American system that are responsible for cooperation activities;

b.
A program of support that will enable the member states to identify and negotiate specific offers and requests and, if applicable, implement horizontal cooperation projects;

c.
Regional programs promoting cooperation projects that are consistent with plurinational initiatives;

d.
A program of support for human-resource training and development that includes, inter alia, a system of scholarships and encourages the participation of universities and research institutes. This program should take into account the cooperation priorities identified by the member states; and

e.
A strategy for mobilizing additional financial resources for development which provides for the participation of member states and permanent observers and in turn encourages the participation of cooperation agencies and financial institutions, such as the Inter-American Development Bank and the World Bank, including the possibility of conducting joint projects.

9.
To instruct CEPCIES and CEPCIECC jointly to prepare, pursuant to the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty, a program of support for member states that are struggling to overcome extreme poverty and, as a first step, to instruct the CEPCIES-CEPCIECC Joint Working Group to consider the advisability of conducting a seminar to define specific policies and actions, with a view to incorporating them into the above-mentioned program.

10.
To support the Secretary General’s efforts to modernize the structure and mechanisms applied by the Organization in the area of development cooperation and, in particular, the measures he deems necessary to ensure an orderly transition to the establishment of the CIDI Executive Secretariat.

11.
To request CIES and CIECC to present a joint and detailed report, through the CEPCIES-CEPCIECC Joint Working Group in Charge of the Transition to CIDI, on fulfillment of this resolution to the General Assembly at its twenty-sixth regular session.

AG/RES. 1355 (XXV-O/95)

CONSOLIDATION OF THE REGIME ESTABLISHED

BY THE TREATY FOR THE PROHIBITION OF NUCLEAR WEAPONS

IN LATIN AMERICA AND THE CARIBBEAN

(Resolution adopted at the ninth plenary session,

 held on June 9, 1995)

THE GENERAL ASSEMBLY,

RECALLING resolution AG/RES. 1283 (XXIV-O/94) on the importance of achieving the full consolidation of the regime established in the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco), within the framework of cooperation for security in the Hemisphere and regional contributions to global security;

RECOGNIZING that the creation of nuclear-free zones is an important step toward disarmament, which significantly strengthens the international regime of nonproliferation in all its aspects;

STRESSING the successful efforts of the countries of Latin America and the Caribbean to achieve the first populated nuclear-weapon-free zone and, moreover, that this effort involves all nuclear‑weapon states and all countries in the Hemisphere and elsewhere that de jure or de facto are internationally responsible for territories located within the zone of application of the Treaty; and

BEARING IN MIND:

That since the adoption of the last resolution on this matter by the General Assembly of the Organization of American States:

-
On November 9, 1994, Belize ratified the Treaty and submitted the Statement of Waiver applicable to Article 28, paragraph 1;

-
On January 16, 1995, Guyana signed and ratified the Treaty;

-
On March 25, 1995, Cuba signed the Treaty;

-
On April 18, 1995, St. Kitts and Nevis ratified the Treaty; and

-
On June 2, 1995, Saint Lucia ratified the Treaty; and

That the Treaty of Tlatelolco is thus already in force for 30 sovereign states of the region,

RESOLVES:

1.
To welcome the specific measures taken by a number of countries for consolidation of the regime of military denuclearization established by the Treaty of Tlatelolco.

2.
To urge the governments of Latin America and the Caribbean that have not yet done so to conclude their procedures for accession to the Treaty of Tlatelolco.

3.
To reaffirm its commitment to continue promoting the search for a universal, genuine, and nondiscriminatory regime of nonproliferation in all its aspects.

AG/RES. 1356 (XXV-O/95)

SITUATION OF PERSONS WITH DISABILITIES

IN THE AMERICAN HEMISPHERE

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

RECALLING:

Resolution AG/RES. 1296 (XXIV-O/94), “Situation of Persons with Disabilities in the American Hemisphere”; and

That, in 1990, the Pan American Sanitary Conference instructed the Pan American Health Organization (PAHO) (Resolution XV), as the specialized agency for health within the inter-American system, to continue its cooperative efforts with member states and with local and international organizations to develop programs and activities for the prevention of disabilities and full integration of the disabled into society and to obtain supplemental funds from multilateral and bilateral agencies to support national and regional programs on disability; and

CONSIDERING that, in Latin America and the Caribbean region, there are more than 60 million persons with disabilities who, together with their families, suffer from the lack of economic or social integration,

RESOLVES:

1.
To urge the member states to cooperate in taking concrete actions to improve the health of disabled persons, to assimilate them into society with full exercise of their rights and duties, to identify risks which lead to disability, and to prevent disabilities.

2.
To urge those member states that have not yet done so to advise the Permanent Council of any measures they may have taken to improve the situation of persons with disabilities.

3.
To reiterate to the Permanent Council and the Secretary General that they should continue to coordinate strategies and programs with the Pan American Health Organization and the Inter-American Children’s Institute in order to avoid duplication.

4.
To instruct the Permanent Council to continue, through a working group, to study the matter of the draft Inter-American Convention for Elimination of Disability-Based Discrimination and to report to the General Assembly at its twenty-sixth regular session.

AG/RES. 1357 (XXV-O/95)

INTER-AMERICAN PROGRAM OF ACTION FOR ENVIRONMENTAL PROTECTION

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the Report of the Permanent Council on the Inter-American Program of Action for Environmental Protection (AG/doc.3224/95);

CONSIDERING:

That environmental conservation and the prudent use of natural resources call for a new and more effective partnership among states at the subregional, regional, and global levels;

That the Organization of American States is determined to strengthen cooperation among member states as a means of achieving sustainable development in the region;

That the General Assembly adopted the Inter-American Program of Action for Environmental Protection [AG/RES. 1114 (XXI‑O/91)] and has noted with satisfaction the Permanent Council’s efforts to carry out the regional measures established in that Program of Action [AG/RES. 1183 (XXII-O/92), AG/RES. 1241 (XXIII-O/93), and AG/RES. 1286 (XXIV-O/94)];

That, at its twentieth special session, the General Assembly adopted the General Policy Framework and Priorities: Partnership for Development [AG/RES. 1 (XX-E/94)] as well as the Commitment on a Partnership for Development and Struggle to Overcome Extreme Poverty [AG/DEC. 1 (XX-E/94)];

That the General Assembly, in resolution AG/RES. 1241 (XXIII-O/93), requested the Permanent Council to study and decide upon the advisability of updating the 1940 Convention on Nature Protection and Wildlife Preservation in the Western Hemisphere or adopting a new convention; and

That the OAS member states have signed, and 24 of them have ratified, the United Nations Convention on Biological Diversity (1992), thus making it a privileged international instrument for cooperation in this field, which is so sensitive for the sustainable development of our region; and

BEARING IN MIND that the Government of Bolivia has promoted the holding of a Summit Conference on Sustainable Development to discuss the progress made in executing the national and international activities described in the Plan of Action agreed upon by the heads of state and government at the Summit of the Americas,

RESOLVES:

1.
To thank the Permanent Council for presenting its report on the Inter-American Program of Action for Environmental Protection (AG/doc.3224/95) and the recommendations set forth therein.

2.
To note with satisfaction the Permanent Council’s efforts to implement the measures specified in the Inter-American Program of Action for Environmental Protection.

3.
To note the conclusion reached by the Permanent Council to the effect that it would be neither necessary nor expedient to update the text of the 1940 Convention on Nature Protection and Wildlife Preservation in the Western Hemisphere, or to adopt a new convention, on the premise that existing international and regional juridical instruments—in particular, the United Nations Convention on Biological Diversity—would suffice to ensure progress toward the common goal of conserving and making rational use of our Hemisphere’s biological resources.

4.
To recommend that the Permanent Council consider the usefulness of the 1940 Convention as an instrument for inter-American cooperation within the broadest possible context of efforts to evaluate and update the Inter-American Program of Action for Environmental Protection.

5.
To instruct the Permanent Council, through its Committee on the Environment, to hold a seminar on “Public Participation in Decision-making for Sustainable Development” and to consider its agenda and working guidelines, prior to the twenty-sixth regular session of the General Assembly.

6.
To ask the organs, agencies, and entities of the Organization to report periodically to the Committee on the Environment on their activities in this area.

7.
To instruct the Permanent Council to determine the most appropriate way to assist in preparations for and the holding of the Summit Conference on Sustainable Development.

8.
To ask the Permanent Council to present to the General Assembly at its twenty-sixth regular session its observations and recommendations on the work carried out by the OAS in the area of the environment with a view to achieving sustainable development in the Hemisphere.

AG/RES. 1358 (XXV-O/95)

EVALUATION AND UPDATING OF THE INTER-AMERICAN PROGRAM

OF ACTION FOR ENVIRONMENTAL PROTECTION

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN Annex I to the report of the Permanent Council on evaluation and updating of the Inter-American Program of Action for Environmental Protection (AG/doc.3224/94);

CONSIDERING:

That the General Assembly, through its resolution AG/RES. 1286 (XXIV-O/94), requested the Permanent Council to “evaluate the Inter-American Program of Action for Environmental Protection [AG/RES. 1114 (XXI-O/91)] and bring its activities up-to-date, in line with the results of the United Nations Conference on Environment and Development (UNCED), with particular focus on the implementation of Agenda 21 and the General Policy Framework and Priorities: Partnership for Development”;

That the Committee on the Environment has endeavored to evaluate and update the Inter-American Program of Action in order to carry out the mandate from the General Assembly as fully as possible but that, in doing so, it has encountered operational difficulties; and

That the Committee on the Environment must have the necessary means to discharge the mandates it receives from the General Assembly and especially to be in a position to contribute to the regional execution of the commitments undertaken at the Rio Summit, in particular Agenda 21, and to other initiatives under way in the Hemisphere, such as the Summit Conference on Sustainable Development, to be held soon in Bolivia; and

TAKING INTO ACCOUNT the Secretary General’s proposals contained in the document “A New Vision of the OAS” aimed at strengthening the Organization in the area of the environment and his initiative to establish a unit on the environment as part of the General Secretariat,

RESOLVES:

1.
To take note of the annex to the report of the Permanent Council on evaluation and updating of the Inter-American Program of Action for Environmental Protection (AG/doc.3224/94).

2.
To welcome the efforts of the Permanent Council, through the Committee on the Environment as well as the Secretary General, to review and strengthen the role of the Organization in the area of the environment and sustainable development.

3.
To affirm that it is incumbent on the Permanent Council, through the Committee on the Environment, to propose OAS policy in the area of the environment and sustainable development in the Hemisphere and inter alia, to develop, coordinate, evaluate, and follow up on regional cooperation activities in these areas.

4.
To instruct the Permanent Council, through the Committee on the Environment, to pursue the actions agreed upon in operative paragraph 3 of resolution AG/RES. 1286 (XXIV-O/94), “Inter-American Program of Action for Environmental Protection,” concerning evaluation and updating of the Program.

5.
To instruct the Permanent Council to convene a special meeting of the Committee on the Environment, with the participation of high-level government experts, to define the work that the OAS should do on the enrivonment and sustainable development and help to draw up a new regional agenda that, in accordance with the commitments undertaken by the member states at the Rio Summit, reflects the priorities they established, taking into account the Organization’s experience, scarce resources, and the need to complement efforts being made by other intergovernmental bodies.

6.
To instruct the General Secretariat, in anticipation of the meeting of governmental experts mentioned in the preceding paragraph and based on inputs from the diverse areas associated with implementation of the Inter-American Program of Action for Environmental Protection, in particular in support of CIES and CIECC activities, to prepare an analytic study containing:

a.
The scope, status, and results of actions taken by the Organization since approval of the Program;

b.
Information on the overall actions or programs being carried out in the Hemisphere by other intergovernmental organs, agencies, and institutions involved in the area of the environment and sustainable development so as to ensure that efforts are complementary; and

c.
The actions or areas for which the Organization has comparative advantages and is therefore able to make a substantive contribution to achieving the objectives established by the member states.

7.
To instruct the Permanent Council to examine the Secretary General’s proposals on the environment.

8.
To instruct the Permanent Council, during the transition to CIDI, to ensure the structural integration of activities on the environment and economic development and, in the meantime, to entrust CIES and CIECC with keeping the Committee on the Environment fully informed of such activities.

9.
To instruct the Permanent Council to conclude the evaluation and updating of the Inter-American Program of Action for Environmental Protection before the Summit Conference on Sustainable Development, to be held in Bolivia, with a view to presenting the Conference with a global view of the activities incumbent on the OAS.

AG/RES. 1359 (XXV-O/95)

HEMISPHERIC SUMMIT CONFERENCE ON SUSTAINABLE DEVELOPMENT

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

WHEREAS:

The Summit of the Americas, held in Miami in December 1994, decided that the governments should “discuss progress on implementation of international and national activities” described in Chapter IV of its Plan of Action, at the 1996 Summit Conference on Sustainable Development, to be held in Bolivia, and at subsequent annual ministerial-level meetings on sustainable development;

The Summit Conference on Sustainable Development will be the continuation of a process initiated with the United Nations Conference on Environment and Development in 1992 and followed by the decisions adopted at the Summit of the Americas;

The Government of Bolivia has requested the cooperation of the Organization of American States in preparing and holding this Summit Conference since, in its view, this Organization is the highest forum for regional consultations; and

The Government of Bolivia has taken major initiatives with regard to organizing this event, including the establishment of a regional advisory group to prepare a draft agenda in conjunction with the OAS General Secretariat,

THE GENERAL ASSEMBLY

RESOLVES:

1.
To accede to the request of the Government of Bolivia that the Organization of American States assist in preparing and holding the Summit Conference on Sustainable Development, to be held in that country in the second half of 1996.

2.
To instruct the General Secretariat to provide advisory services and support to the Government of Bolivia in preparing for the Summit Conference.

3.
 To instruct the Permanent Council to participate actively in preparing the agenda and formulating proposals to be considered at the Summit Conference on Sustainable Development.

AG/RES. 1360 (XXV-O/95)

COOPERATION BETWEEN THE ORGANIZATION OF AMERICAN STATES

AND THE UNITED NATIONS SYSTEM

(Resolution adopted at the ninth plenary session,

 held on June 9, 1995)

THE GENERAL ASSEMBLY,

RECALLING its resolution AG/RES. 1289 (XXIV-O/94), “Cooperation between the Organization of American States and the United Nations”; and

HAVING SEEN the report of the Secretary General on the implementation of resolution AG/RES. 1289 (XXIV-O/94),

RESOLVES:

1.
To express satisfaction with the efforts made by the Secretary General to strengthen cooperation and coordination between the Organization of American States and the United Nations.

2.
To note with satisfaction that collaboration between the secretariats of the two organizations and of the specialized agencies has been reinforced, and contacts and consultation between counterparts in these agencies have been maintained and increased.

3.
To express satisfaction that the coordination mechanism set up between the secretariats of the two organizations to promote OAS-UN cooperation has functioned satisfactorily, to congratulate the Assistant Secretary General on the successful implementation of the mechanism, and to urge the secretariats of the two organizations to implement the recommendations of the Third OAS-UN General Meeting to improve that mechanism.

4.
To note with satisfaction that the Secretary General of the Organization of American States and the Secretary-General of the United Nations inaugurated the Third OAS-UN General Meeting on Cooperation at United Nations Headquarters on April 17 and 18, 1995.

5.
To urge the Secretary General of the OAS, in collaboration with the Secretary-General of the UN, to implement the recommendations of the Third OAS-UN General Meeting.

6.
To request that the Secretary General of the OAS arrange for the holding of consultations with the Secretary-General of the UN or his representatives on the frequency of general meetings and intersessional sectoral meetings, as recommended by the Third OAS-UN General Meeting.

7.
To note with satisfaction that a Cooperation Agreement between the OAS and the UN was drawn up and signed by the Secretaries General of both organizations.

8.
To recommend that the Secretary General of the OAS use the framework for cooperation provided for in the Agreement to promote and deepen collaboration between the OAS and the UN.

9.
To request the Secretary General of the OAS to submit to the General Assembly at its twenty-sixth regular session a report on implementation of this resolution.

AG/RES. 1361 (XXV-O/95)

CONSIDERATION OF THE DOCUMENT

“A NEW VISION OF THE OAS”

(Resolution adopted at the ninth plenary session,

held on June 9, 1995)

THE GENERAL ASSEMBLY,

HAVING SEEN the report of the Permanent Council on the working document “A New Vision of the OAS,” submitted by the Secretary General to the Permanent Council of the Organization; and

CONSIDERING:

That the Secretary General, recognizing the need for the Organization of American States to adapt to the new challenges and demands in the Hemisphere, has prepared the document “A New Vision of the OAS,” which contains specific ideas and criteria for action to be taken by the Organization with a view to strengthening and renewing inter-American dialogue and cooperation;

That the Secretary General submitted the document “A New Vision of the OAS” to the Permanent Council at its regular meeting of April 6, 1995, and the Council agreed to consider it with a view to referring its findings to the General Assembly at its twenty-fifth regular session;

That the aforementioned document has been the subject of a valuable review by the Secretary General and representatives of the member states in the Permanent Council;

That the heads of state and government of the American states, meeting at the Summit of the Americas, held in Miami, Florida, in December 1994, adopted a Plan of Action that sets out consensual responses to the challenges facing the nations of the Americas; and

That that Plan of Action gives the OAS a major role to play in carrying out various tasks related to matters of hemispheric importance and interest,

RESOLVES:

1.
To express its appreciation and recognition to the Secretary General for his initiative and the timely presentation of the working document “A New Vision of the OAS.”

2.
To instruct the Permanent Council, in conjunction with the Secretary General, to continue examining the above-mentioned document and to adopt the relevant decisions.

PL00095.E

 a.	2% of 1995 quota for full payment of 1995 quota by April 30, 1995.

 b.	Shown only to establish the percentage corresponding to each member state.

 c.	Amount paid to the member state by staff members subject to income taxes.

 d.	This amount will be reimbursed to the member state via payment of income taxes by the staff members subject to those taxes.

 �.	Staff Rule 105.4 states:

 	a.	A staff member may be demoted to a lower grade as a consequence of reclassification of his present post or reassignment to another post of lower grade. The latter may occur: (i) At the staff member's own request; or (ii) As an alternative to separation from service in cases of reduction in force after the possibilities for transfer under the terms of Rule 110.6 have been exhausted.

 	b.	Upon assignment to a post of a lower classification because of either of the reasons indicated above, a staff member's step in the new grade shall be that step which most nearly corresponds to the salary of his previous grade. However, the salary that he receives in the new grade shall in no case be greater than that of the top step of the new grade.

 	c.	If a staff member is demoted to a lower grade because of a reclassification of his present position, he shall retain the same salary and benefits that he enjoyed in the earlier grade level.

 �.	Id.

 �.	The pertinent part of Staff Rule 103.5 states:

 	a.	A staff member's salary upon promotion may not be lower than that he received in his former grade plus the equivalent of 70% of the difference between the salaries for the two initial steps of his new grade. Notwithstanding, if the salary for the first step in the new grade results in a greater increase, he will be entitled to that salary. The step and date of the periodic increase in the new grade shall be adjusted accordingly.

 	b.	If, as a result of being promoted, a staff member loses his right to the nonresident allowance (Rule 103.17) or the language allowance (Rule 103.6), the amount he has been receiving for these allowances shall be added to his salary before promotion, in order to determine his step and the date of his next salary increase in accordance with paragraph (a) above.

 �.	The salary supplement and remuneration supplement are amounts which will be included in the compensation of staff members, where necessary, to ensure against a reduction in June 30, 1995, OAS remuneration under the terms of operative paragraph 1.d.ii (a), infra.

