[image: image1.wmf]PERMANENT COUNCIL

OEA/Ser.P

CP/doc.3753/03 rev. 1

3 June 2003

Original: English
ANNUAL REPORT OF THE PERMANENT COUNCIL
TO THE GENERAL ASSEMBLY
INTRODUCTION

The Permanent Council presents its Annual Report of activities (June 2002-May 2003), in keeping with Article 40 of its Statutes, for consideration by the General Assembly at its thirty-third regular session (item XI on the draft agenda).

Those who served as chairs of the Permanent Council during the period covered by this report hope that the content of the various chapters of this report adequately reflect the importance of the work carried out by the delegations on topics and matters of interest to the member states.

Ambassador M.A. Odeen Ishmael
Ambassador Víctor Hugo Godoy Morales
/

Permanent Representative of Guyana
Permanent Representative of Guatemala

Ambassador Denis G. Antoine
Ambassador Roger F. Noriega

Permanent Representative of Grenada
Permanent Representative of the United States
EXPLANATORY NOTE

The Annual Report of the Permanent Council is submitted to the General Assembly at its thirty-third regular session pursuant to Article 40 of its Statutes.

Chapter I includes a brief mention of the Council’s legal basis and functions. It names the chairs and vice chairs of the Council and the officers of the permanent committees and working groups.

Chapter II lists the Permanent Council meetings under the following headings: protocolary meetings, regular meetings, and special meetings, with a brief outline of the last two types of meetings. It should be pointed out that the statements made by delegations during the meetings appear in the minutes of the respective meetings.

Chapter III describes the activities of the Preparatory Committee of the General Assembly and identifies its officers.

Chapter IV includes a list of declarations and resolutions adopted by the Permanent Council.

Addendum I to this report includes the draft resolutions presented by the Permanent Council to the General Assembly for consideration at its thirty-third regular session.

The report presented to the Permanent Council on activities of the General Committee is published as Addendum II.

The report presented to the Permanent Council on activities of the Committee on Juridical and Political Affairs is published as Addendum III.

The report presented to the Permanent Council on activities of the Committee on Administrative and Budgetary Affairs is published as Addendum IV.

The report presented to the Permanent Council on activities of the Committee on Hemispheric Security is published as Addendum V.

The report on activities of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities is published as Addendum VI.

May 30, 2003

CONTENTS
Page
iiiINTRODUCTION

viiEXPLANATORY NOTE

1ANNUAL REPORT OF THE PERMANENT COUNCIL TO THE GENERAL ASSEMBLY

1CHAPTER I

11.
Chair and vice chair of the Permanent Council

22.
Competence of the Permanent Council

33.
Permanent committees, special committees, and working groups

64.
Secretariat of the Permanent Council

7CHAPTER II

7MEETINGS OF THE PERMANENT COUNCIL

7A.
PROTOCOLARY MEETINGS

8B.
REGULAR MEETINGS

81.
Regular meeting of June 19, 2002

102.
Regular meeting of June 27, 2002

123.
Regular meeting of July 11, 2002

154.
Regular meeting of July 31, 2002

185.
Regular meeting of August 14, 2002

206.
Special meeting of August 19, 2002

217.
Special meeting of September 4, 2002

218.
Regular meeting of September 4, 2002

239.
Regular meeting of September 16, 2002

2410.
Regular meeting of September 19, 2002

2511.
Special meeting of September 25, 2002

2512.
Regular meeting of September 25, 2002

2613.
Regular meeting of October 9, 2002

2914.
Regular meeting of October 16, 2002

3115.
Regular meeting of November 6, 2002

3416.
Special meeting of November 20, 2002

3417.
Meeting of November 20, 2002

3718.
Special meeting of November 25, 2002

3819.
Regular meeting of December 9, 2002

3920.
Special meeting of December 11, 2002

3921.
Special meeting of December 11, 2002

4022.
Special meeting of December 13 and 16, 2002

4023.
Regular meeting of December 18, 2002

4224.
Regular meeting of January 16, 2003

4325.
Regular meeting of January 29, 2003

4526.
Regular meeting of February 12, 2003

4727.
Special meeting of February 12, 2003

4828.
Special meeting of February 14, 2003

4829.
Regular meeting of February 26, 2003

5030.
Regular meeting of March 6, 2003

5131.
Regular meeting of March 12, 2003

5332.
Special meeting of March 17, 2003

5333.
Regular meeting of March 26, 2003

5534.
Regular meeting of April 3, 2003

5735.
Regular meeting of April 9, 2003

5936.
Regular meeting of April 23, 2003

6137.
Special meeting of April 29, 2003

6138.
Regular meeting of April 30, 2003

6439.
Special meeting of April 30, 2003

6440.
Regular meeting of May 7, 2003

6741.
Regular meeting of May 14, 2003

6942.
Regular meeting of May 19 and 20, 2003

7243.
Regular meeting of May 21, 2003

77NUMBER OF MEETINGS HELD BY THE Permanent Council and its committees and working groups

79CHAPTER III

79PREPARATORY COMMITTEE OF THE GENERAL ASSEMBLY

79NUMBER OF MEETINGS HELD BY THE PREPARATORY COMMITTEE

81CHAPTER IV

81LIST OF DECLARATIONS AND RESOLUTIONS ADOPTED BY THE PERMANENT COUNCIL

ANNUAL REPORT OF THE PERMANENT COUNCIL
TO THE GENERAL ASSEMBLY
CHAPTER I
1.
Chair and vice chair of the Permanent Council

The Permanent Council of the Organization is composed of one representative of each member state, especially appointed by the respective government, with the rank of ambassador. Each government may accredit an acting representative, as well as such alternates and advisers as it considers necessary.
/

The office of chair is held by each of the representatives, in turn, following the alphabetic order in Spanish of the names of their respective countries. The office of vice chair is filled in the same way, following reverse alphabetic order.
/ These positions are held for a three-month term, which begins automatically on the first day of each quarter.
Year 2002
	TERM
	CHAIR
	VICE CHAIR

	July-September
	Ambassador Roger F. Noriega
United States of America
	Ambassador Margarita Escobar
(El Salvador)

	October-December
	Ambassador Denis G. Antoine
(Grenada)
	Ambassador Walter Niehus
/
(Costa Rica)

Year 2003
	TERM
	CHAIR
	VICE CHAIR

	January 1 to February 26
February 26 to March 31
	Ambassador Arturo Duarte Ortiz
(Guatemala)
Ambassador Víctor Hugo Godoy Morales
(Guatemala)
	Ambassador Walter Niehus
/
(Costa Rica)

	April to June
	Ambassador M. A. Odeen Ishmael
(Guyana)
	Ambassador Walter Niehaus
(Costa Rica)

2.
Competence of the Permanent Council

Within the limits of the Charter and of inter-American treaties and agreements, the Permanent Council takes cognizance of any matter referred to it by the General Assembly or the Meeting of Consultation of Ministers of Foreign Affairs.
/

It serves provisionally as the organ of consultation in conformity with the provisions of the special treaty on the subject.
/

It keeps vigilance over the maintenance of friendly relations among the member states, and for that purpose effectively assists them in the peaceful settlement of their disputes, in accordance with the provisions of the Charter.
/

It is the function of the Permanent Council to:
/
a. Carry out those decisions of the General Assembly or of the Meeting of Consultation of Ministers of Foreign Affairs the implementation of which has not been assigned to any other body;
b. Watch over the observance of the standards governing the operation of the General Secretariat and, when the General Assembly is not in session, adopt provisions of a regulatory nature that enable the General Secretariat to carry out its administrative functions;
c. Act as the Preparatory Committee of the General Assembly, in accordance with the terms of Article 60 of the Charter, unless the General Assembly should decide otherwise;
d. Prepare, at the request of the member states and with the cooperation of the appropriate organs of the Organization, draft agreements to promote and facilitate cooperation between the Organization of American States and the United Nations or between the Organization and other American agencies of recognized international standing. These draft agreements shall be submitted to the General Assembly for approval;
e. Submit recommendations to the General Assembly with regard to the functioning of the Organization and the coordination of its subsidiary organs, agencies, and committees;
f.
Consider the reports of the Inter-American Council for Integral Development, of the Inter-American Juridical Committee, of the Inter-American Commission on Human Rights, of the General Secretariat, of specialized agencies and conferences, and of other bodies and agencies, and present to the General Assembly any observations and recommendations it deems necessary.
g. Perform the other functions assigned to it in the Charter.
3.
Permanent committees, special committees, and working groups

According to its Statutes and Rules of Procedure, the Permanent Council may establish such permanent and special committees and such working groups as it deems necessary. It establishes the special committees; working groups are temporary
/.

3.1.
Permanent committees
	Committee
	Chair
	Vice chair
	Membership

	General Committee
	Chair of the Permanent Council
	Vice chair of the
Permanent Council
	Open

	Committee on Juridical and Political Affairs (CAJP)

	Ambassador Arturo Duarte, Permanent Representative of Guatemala
/
Minister Antonio García Revilla, Alternate Representative of Peru
/

	Ms. Nilsa Lorena Aparicio Robles, Alternate Representative of Panama
/

	Open

	Committee on Administrative and Budgetary Affairs (CAAP)

	Ambassador Peter DeShazo, Alternate Representative of the United States
	Ambassador Ellsworth I.A. John, Permanent Representative of Saint Vincent and the Grenadines
	Open

	Committee on Hemispheric Security (CSH)

	Ambassador Miguel Ruiz-Cabañas, Permanent Representative of Mexico

	Vice chairs
1st. Ambassador Salvador Rodezno, Permanent Representative of Honduras
2nd. Ambassador Roger F. Noriega, Permanent Representative of the United States
3rd. Ambassador Raymond Valcin, Permanent Representative of Haiti
	Abierta

	Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities (CISC)
	Ambassador Paul Durand, Permanent Representative of Canada
	Ambassador Rodolfo Hugo Gil, Permanent Representative of Argentina

	Open

3.2.
Working groups of the Permanent Council
	Working group
	Chair
	Vice chair
	Membership

	To Prepare the Annual Report and Special Reports of the Permanent Council
	Coordinated by the Chair of the Permanent Council

	United States
Grenada
Guatemala
Guyana
Chile

	Ad hoc Group to Prepare the Program to Commemorate the Birth of the Liberator Simón Bolívar

	Bolivia
Colombia
Ecuador
Panama
Peru
Venezuela

	Ad hoc to Prepare the Book on the Inter-American Democratic Charter
	Coordinated by Colombia
Ambassador Humberto de la Calle Lombana
	
	Open

	Ad hoc on Public Information Policies
	Ambassador Juan Manuel Castulovich, Permanent Representative of Panama

	Open

3.3.
Working groups of the CAAP
	Working group
	Chair
	Vice chair
	Membership

	Ad hoc on Budget
	Ambassador Ellsworth I.A. John, Permanent Representative of Saint Vincent and the Grenadines

	Open

3.4.
Working groups of the CAJP
	Working group
	Chair
	Vice chair
	Membership

	Working Group to Prepare the Draft American Declaration on the Rights of Indigenous Peoples
	Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru
	Ambassador Carmen Marina Gutiérrez Salazar, Permanent Representative of Nicaragua

	Open

3.5.
Working Group of the CSH
	Working group
	Chair
	Vice chair
	Membership

	on Defense and Security and on Security-Related Institutions of the Inter-American System
	Ambassador Roger F. Noriega, Permanent Representative of the United States

	
	Open

3.6
Working Group of the CISC

	Working group
	Chair
	Vice chair
	Membership

	on Guidelines and Strategies for Civil Society Participation in OAS Activities

	Mr. Federico Villegas, Alternative Representative of Argentina

	Ms. Mayerlyn Cordero, Alternative Representative of Dominican Republic

	Open

3.7
Other committees
	Committee
	Chair
	Vice chair
	Membership

	General Secretariat Staff Retirement and Pension Committee
	Ambassador Michael I. King, Permanent Representative of Barbados
	Ms. Margarita Riva- Geoghegan, Alternate Representative of the United States
/

	The Secretary General of the OAS (or his/her representative)

	Committee of the Leo S. Rowe Pan American Fund

	Ambassador Sonia M. Johnny, Permanent Representative of Saint Lucia

	Mr. Daniel W. Cento, Alternate Representative of the United States
	Paraguay,
El Salvador,
OAS Secretary General (or his/her representative)

4.
Secretariat of the Permanent Council

The Assistant Secretary General serves as Secretary of the Permanent Council.
/ His or her office directs the Secretariat of the Permanent Council and the Secretariat for Conferences and Meetings.

According to Executive Order 97-2, the principal functions of the Secretariat of the Permanent Council are as follows:
1.
Advises the General Assembly, the Meeting of Consultation, the Permanent Council, and their subsidiary bodies, on parliamentary questions and matters of procedure, and coordinates the advisory services that those organs may require or request from other departments and offices of the General Secretariat.
2.
Coordinates with the Secretariat for Conferences and Meetings the delivery of secretariat services for the General Assembly, Permanent Council, and Meeting of Consultation, and transmits to other departments and offices of the General Secretariat copies of resolutions, recommendations, requests, and other decisions of those organs.

3.
Coordinates with the Secretariat for Conferences and Meetings the planning and provision of: interpretation; meeting organization, logistics, and coordination; and document translation, editing, production, distribution, database creation and maintenance, and archiving.
CHAPTER II
MEETINGS OF THE PERMANENT COUNCIL
A.
PROTOCOLARY MEETINGS
	Date

	Purpose
	Minutes

	July 24, 2002
	To commemorate the anniversary of the birth of the Liberator Simón Bolívar

	CP/ACTA 1327/02

	September 13, 2002
	In honor of Dr. Denzil Llewellyn Douglas, Prime Minister of Saint Kitts and Nevis

	CP/ACTA 1333/02

	September 16, 2002
	To commemorate the first anniversary of the adoption of the Inter-American Democratic Charter

	CP/ACTA 1334/02

	October 11, 2002
	To commemorate the anniversary of the discovery of America: Encounter of two worlds

	CP/ACTA 1340/02

	February 25, 2003
	In honor of His Excellency Enrique Bolaños Geyer, President of the Republic of Nicaragua

	CP/ACTA 1356/03

	April 14, 2003
	To celebrate Pan American Day

	CP/ACTA 1364/03

B.
REGULAR MEETINGS
1.
Regular meeting of June 19, 2002
CP/ACTA 1324/02
· Situation in Haiti

Ambassador Luigi R. Einaudi, Assistant Secretary General of the OAS, gave an oral report on the Mission in Haiti deployed from June 10 to 18, 2002. He underscored that the conditions were present for the Government of Haiti and the opposition to put an end to the political crisis. He reported that, during the visit made jointly with His Excellency Julian Hunte, Minister of Foreign Affairs of Saint Lucia, a draft initial agreement to end the crisis had been distributed to participants. After the report had been made, the following delegations took the floor: Saint Lucia, Haiti, Peru, Canada, Belize, the United States, Chile, Venezuela, Guyana, Panama, Uruguay, and the Permanent Observer of France.

The Permanent Representative of Haiti confirmed his Government’s full readiness to resolve the crisis.

For its part, and at the request of the Permanent Representative of Saint Lucia, the Permanent Council, by acclamation, gave a vote of recognition to the Assistant Secretary General for his efficient work in promoting democracy in Haiti.
· Electoral Observation Mission in Colombia

Mr. Santiago Murray, Head of the Electoral Observation Mission in Colombia, gave an oral report on the legislative elections held in March 2002 and the presidential election held in May 2002. The Council decided to note the aforementioned preliminary report, to thank the Head of Mission for his presentation thereof, and to commend the people and Government of Colombia on the successful electoral process.

· Request for inclusion of topics on the agenda of the Permanent Council

When the preliminary oral report on the elections in Colombia was presented, several delegations indicated the advisability of consideration by the Permanent Council, without delay, of the relationship between democracy, integral development, and combating poverty (Chapter III of the Inter-American Democratic Charter) and the effects of poverty in some member states.

· Thanks to the people and Government of Barbados

The Permanent Council adopted resolution CP/RES. 819 (1324/02), thanking the people and the Government of Barbados for their generous hospitality and valuable collaboration, which were essential to the success of the work of the thirty-second regular session of the OAS General Assembly.
· Annual Report of the Inspector General (CP/doc.3620/02)

This report was presented by Ms. Linda Fealing, Inspector General of the OAS. After hearing the observations of the representatives of Saint Vincent and the Grenadines, Chile, Belize, Ecuador, Canada, the Dominican Republic, El Salvador, Panama, and the United States, the Council decided to thank the Inspector General for her presentation, to take note of the report, and to forward it to the Committee on Administrative and Budgetary Affairs for consideration.
· Proposed method for fulfillment of mandates

The Chair of the Permanent Council reported on a proposed work method for fulfilling the mandates of the thirty-second regular session of the General Assembly. It was decided to continue the consideration thereof at the next meeting of the Permanent Council.
· Publication of the summary history of the Inter-American Democratic Charter

After taking account of the Note from the Permanent Mission of Colombia on the Publication of the Summary History of the Inter-American Democratic Charter (CP/INF.4693/02), the Council decided:

a. To set a deadline of one month from the date of the present meeting for the delegations to forward such statements as they might wish to enter in the aforementioned publication.
b. To form a drafting group for the publication “Summary History of the Inter-American Democratic Charter,” to be coordinated by Ambassador Humberto de la Calle, Permanent Representative of Colombia, with participation by representatives of the regional groups. It would be open to all delegations.
· Lima Commitment

For the information of the Permanent Council, the Permanent Representative of Peru presented the document on the Lima Commitment, adopted at the Conference of Andean Community Ministers of Foreign Affairs and of Defense on June 17, 2002.

It was decided to publish the document and forward it to the pertinent Permanent Council committees for their reference.

· Referral of documents to committees

The draft amendments to the Statutes of the Inter-American Children’s Institute (IACI) (CP/doc.3618/02) were referred to the Committee on Juridical and Political Affairs for consideration, in keeping with the provisions of Article 37 of the IACI Statutes now in force.

· Minutes

For the purposes of Article 65 of the Rules of Procedure of the Permanent Council, the Secretariat distributed the minutes of the meetings of August 14, 2001 (CP/ACTA 1288) and August 22, 2001 (CP/ACTA 1289).

· Welcome

The Council welcomed Ambassador Salvador Rodezno Fuentes, Permanent Representative of Honduras.
· Farewell

The Council bade farewell to Ambassador Ronalth Ochaeta Argueta, Permanent Representative of Guatemala.
2.
Regular meeting of June 27, 2002
CP/ACTA 1325/02
· W. Averell Harriman Democracy Award conferred on the OAS
The National Democratic Institute decided to confer the W. Averell Harriman Democracy Award for 2002 to the Organization of American States for its activities and projects in the promotion and defense of democracy, in particular for the adoption of such legal instruments as resolution AG/RES. 1080 (XXI-O/91), the Protocol of Washington (1997), and the Inter-American Democratic Charter (2001). The award also singled out the Secretary General, César Gaviria, for his tireless and decisive efforts in defense of democracy in the Americas.
· Presentation by the Secretary of the Secretariat for Ibero-American Cooperation

The Permanent Council received Ambassador Jorge Alberto Lozoya, Secretary of the Secretariat for Ibero-American Cooperation, headquartered in Madrid, Spain. During his presentation, Ambassador Lozoya referred to the Cooperation Agreement signed by the OAS General Secretariat and the Secretariat for Ibero-American Cooperation, which established the regulatory framework for implementing joint programs in the socio-educational, scientific, and cultural fields. He outlined the activities the entity was carrying out with various multilateral organizations, with active participation by sectors of civil society. In that context, he drew attention to work under way at the Inter-American Agency for Cooperation and Development.
· Deadline for restructuring the committees and working groups of the Permanent Council

The Permanent Council agreed that decisions on this item should be taken by July 31 at the latest.
· Report of the Committee of the Leo S. Rowe Pan American Fund

Ambassador Sonia M. Johnny, Permanent Representative of Saint Lucia and Chair of the Committee, gave a detailed presentation of document CP/doc.3622/02.

Various delegations underscored the excellent quality of the report and pointed to Ambassador Johnny’s successful efforts.

The General Secretariat was asked to take measures resulting in further promotion of the Fund’s operations, to ensure better geographic distribution of student loans. It was indicated that the offices of the General Secretariat in the member states should provide ongoing support to this end.
· Appointment of a representative to the Pan American Development Foundation

In accordance with established practice, the Permanent Representative of the United States, Ambassador Roger Noriega, was appointed Permanent Council representative to the Board of the Foundation. The appointment was made by acclamation.
· Working Group on Public Information Policy

The Permanent Council decided to convene a meeting of the Working Group on Public Information Policy for Tuesday, July 2, at 10:00 a.m. The Permanent Representative of Panama said it would be advisable for the Group to take into account the comments and observations made at the meeting convened by the Chair of the Council, on June 25, consisting of representatives of member states and 24 journalists, mostly from Latin America.
· Request by the Permanent Representative of Panama

The Permanent Representative of Panama drew attention once again to style changes, originally presented during the thirty-second regular session of the General Assembly, to resolutions AG/RES. 1841 (XXXII-O/02), “The Situation in Haiti,” and AG/RES. 1880 (XXXII-O/02), “Summit-Mandated Meeting of Experts on Confidence- and Security-Building Measures in the Region.” The Council agreed to refer the proposed changes to the Style Committee.
· Vote of appreciation to the Chair of the Permanent Council

The Permanent Council decided, by acclamation, to extend a vote of appreciation to Ambassador Margarita Escobar, Permanent Representative of El Salvador, for her efficiency and insight in chairing the Permanent Council.

· Statement by the Secretary General on threats to Colombian mayors

The Permanent Mission of Colombia thanked the Secretary General for the press release, issued on June 26, in which he had condemned and expressed his deep concern over threats issued by the Revolutionary Armed Forces of Colombia (FARC) against numerous Colombian mayors.
· Nicaraguan contributions to specific funds

The Ambassador of Nicaragua referred to the recent contributions by his Government to the funds for peace, Haiti, and the fight against corruption.
· Referral of report to committee

The Permanent Council referred to the Committee on Juridical and Political Affairs, for consideration, the Third Report on the Situation of Commercial Sexual Exploitation of Children and Adolescents in the Americas (CP/doc.3621/02), presented by the Inter-American Children's Institute.
3.
Regular meeting of July 11, 2002
CP/ACTA 1326/02
· Remarks by the Chair of the Permanent Council

On the occasion of the first regular meeting of the Permanent Council under his chairmanship, Ambassador Roger F. Noriega, Permanent Representative of the United States, delivered remarks in which he underscored, inter alia, the challenges facing the Council in the year ahead:
-
Making the Inter-American Democratic Charter a living document;
-
Revitalizing and strengthening the institutions of the inter-American hemispheric security system in view of the preparations for the Special Conference on Security, scheduled for May 2003 in Mexico;
-
Ensuring support for the Inter-American Committee against Terrorism (CICTE);
-
Empowering the Inter-American Council for Integral Development (CIDI);
-
Increasing the role of the OAS in promoting democratic principles and the rule of law to maximize the benefits of trade and pave the way for the establishment of a Free Trade Area of the Americas (FTAA) by 2005;
-
Fighting corruption;
-
Organizing the work of the OAS in order to best support the goals and objectives of the mandates of the Summit of the Americas;
-
Reinforcing the firm commitment of the OAS to bring about a resolution of the political crisis in Haiti; and
-
Supporting the development of dialogue and national reconciliation in Venezuela.
· Situation in Haiti

Ambassador Luigi R. Einaudi, Assistant Secretary General of the OAS, reported on the Mission to Haiti deployed from July 6 to 10. The Permanent Council decided to postpone its consideration of this report.
· Sites of the thirty-third and thirty-fourth regular sessions of the General Assembly

The Council considered the note from the Permanent Mission of Chile regarding the withdrawal of its offer to host the thirty-fourth regular session of the General Assembly and its subsequent offer to host the thirty-third regular session (CP/doc.3624/02). On the basis of Article 57 of the OAS Charter, the Council decided that the thirty-third regular session of the General Assembly would be held in Chile and the thirty-fourth would be held in Ecuador.

In accordance with this decision and with Articles 67 and 68 of the Rules of Procedure of the Permanent Council, the Chair requested the Secretariat to prepare a draft resolution for the Council's consideration at its next meeting.
· Electoral observation mission to Honduras

The Permanent Council took note of the report of the electoral observation mission in Honduras for the general elections held on November 25, 2001 (CP/doc.3585/02), presented by Ms. Elizabeth Spehar, Executive Coordinator of the Unit for the Promotion of Democracy.
· Electoral observation mission in Bolivia

Ms. Elizabeth Spehar, Chief of the Electoral Observation Mission in Bolivia, presented an oral report on the general elections held on June 30. The Council decided to take note of the aforementioned preliminary report and to extend its congratulations to the Government of Bolivia on its successful electoral process.
· Fourth quarterly report of the UPD, 2001

The Council considered the Quarterly Report of the General Secretariat on the Activities of the Unit for the Promotion of Democracy (UPD) for the fourth quarter of 2001 (CP/doc.3619/02). After hearing statements on the report by the delegations of Grenada, Mexico, Guyana, Panama, Colombia, Peru, Ecuador, Uruguay, and El Salvador, the Council decided to take due note of the report and of those observations.
· Proposal regarding the structure of the committees and working groups of the Permanent Council

The Council heard a presentation by its Chair on consultations regarding the proposal for restructuring the committees and working groups of the Permanent Council. He referred to observations and suggestions made by delegations at prior meetings, held on June 24 and 27, 2002, on the document presented by Ambassador Margarita Escobar, Permanent Representative of El Salvador (CP/doc.3623/02). He also referred to recent consultations on this topic with the coordinators of the regional groups and the representatives of Canada and the United States. As a result, and in accordance with Article 12 of the Rules of Procedure of the Permanent Council, the Chair proposed the following structure for committees and working groups of the Permanent Council:

The Permanent Council would have five permanent committees:

-
General Committee;
-
Committee on Juridical and Political Affairs;
-
Committee on Hemispheric Security;
-
Committee on Administrative and Budgetary Affairs;
-
Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities.

In his proposal, the Chair also suggested that the General Committee be installed and elect its chair under the same procedures that apply to the other permanent committees. It was proposed that, in addition to the duties assigned by Article 16 of the Rules of Procedure of the Permanent Council, the General Committee be entrusted with the following:

-
Studying the reports of the organs, agencies, and entities referred to in Article 91.f of the OAS Charter and the corresponding draft resolutions;
-
Studying other reports presented by the organs, agencies, and entities, as well as the reports presented by the units of the General Secretariat;
-
Drafting resolutions on topics assigned directly to the Permanent Council for study.

The proposal further suggested ratifying earlier decisions of the Permanent Council to eliminate the Committee on Meetings and Organizations, the Committee on Panama Canal Tolls, and the Committee on the Environment. As part of the proposal, it was suggested that the structure presented in document CP/doc.3623/02 regarding the working groups of the Permanent Council and its committees remain unchanged.

The Council decided to postpone its consideration of this topic until its next regular meeting.

· Voluntary contributions by the Permanent Mission of the United States

The Alternate Representative of the United States announced the following voluntary contributions:
-
A voluntary contribution to the OAS in the amount of US$2.5 million for the promotion of democracy and human rights in the Hemisphere;
-
A voluntary contribution of US$275,000 to the Inter-American Committee against Terrorism (CICTE).

The Representative also announced that the first in a series of airport security training courses to help Caribbean countries meet stricter ICAO standards had begun on Monday, July 8, in Trinidad and Tobago.
· Ratification of treaties by the Government of the United States

The delegation of the United States announced that the U.S. Government had deposited its instruments of ratification of two terrorism conventions on June 26:

-
The International Convention for the Suppression of Terrorist Bombing, adopted by the General Assembly of the United Nations on December 15, 1997; and
-
The International Convention for the Suppression of the Financing of Terrorism, adopted by the General Assembly of the United Nations on December 9, 1999.
· Adoption of minutes

The Council adopted the minutes of the meetings held on July 25 and August 14 and 22, 2001 (CP/ACTA 1287/01, CP/ACTA 1288/01, and CP/ACTA 1289/01).
4.
Regular meeting of July 31, 2002
CP/ACTA 1328/02
· Situation in Haiti

The Permanent Council considered the Sixth Report of the Mission of the Organization of American States to Haiti (CP/doc.3625/02) and the draft resolution presented by the delegation of Haiti and cosponsored by the CARICOM delegations (CP/doc.3632/02).

The Council took note of the report presented by Ambassador Luigi Einaudi, Assistant Secretary General of the Organization, and of the presentations made by Ambassador Valcin, Permanent Representative of Haiti, and other delegations.

The Permanent Council decided to transmit the draft resolution to the General Committee for further consideration and agreed to convene a special meeting of the Permanent Council on Friday, August 2, 2002, for its final approval.
· Inter-American Democratic Charter

The Permanent Council reiterated its decision of February 27, 2002, on the holding of a commemorative meeting of the Permanent Council. In this regard, the Chair indicated that he would consult with delegations on the format and substance of said meeting.

At the same time, the Council expressed its support for the General Secretariat’s initiative in organizing a seminar, scheduled for September 16.
· Adoption of agreements on the structure of the committees and working groups of the Permanent Council

The Permanent Council agreed on the following structure of the committees and working groups of the Permanent Council:

1.
The Permanent Council would have five permanent committees:

-
The General Committee

-
The Committee on Juridical and Political Affairs

-
The Committee on Budgetary and Administrative Affairs

-
The Committee on Hemispheric Security
-
The Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities.
2.
In addition to its regular duties, established in Article 16 of the Rules of Procedure, the General Committee would be responsible for the following:

-
Study of the annual reports of the organs, agencies, and entities referred to in Article 91.f of the Charter, except for those traditionally assigned to the CAJP (reports of the CJI, the IACHR, and the Court).
-
Preparation of draft resolutions or declarations assigned to it by the Permanent Council.
3. The Permanent Council would have two working groups:
-
The Joint Working Group of the Permanent Council and the Permanent Executive Committee of the Inter-American Council for Integral Development (CP/CEPCIDI)

-
The Working Group on Public Information Policy.
4.
In accordance with Article 16 of the Rules of Procedure of the Permanent Council, the General Committee would make the recommendations it deemed pertinent regarding the establishment of future working groups of the permanent committees.
5.
With regard to the proposal by the Permanent Mission of Panama on new texts for Articles 14, 15, and 16 of the Rules of Procedure of the Permanent Council, contained in document CP/doc.3630/02, the Council agreed to transmit said document to the Committee on Juridical and Political Affairs.
· Installation of the committees and working groups. Election of chairs

General Committee. Chair and vice chair of the Permanent Council

Committee on Juridical and Political Affairs. Chair: Ambassador Arturo Duarte, Permanent Representative of Guatemala

Committee on Administrative and Budgetary Affairs. Chair: Ambassador Peter DeShazo, Alternate Representative of the United States

Committee on Hemispheric Security. Chair: Ambassador Miguel Ruiz-Cabañas, Permanent Representative of Mexico

Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities. Chair: Ambassador Paul Durand, Permanent Representative of Canada

Working Group on Public Information Policy. Chair: Ambassador Blasco Peñaherrera, Permanent Representative of Ecuador
· Distribution of mandates

The Permanent Council approved, without amendments, the distribution of mandates as listed in document CP/doc.3629/02 rev. 1.

· Change of venue of the thirty-third and the thirty-fourth regular sessions of the General Assembly

The Permanent Council adopted, without amendments, the draft resolution entitled “Venue of the Thirty-third and the Thirty-fourth Regular Sessions of the General Assembly” [CP/RES. 820 (1838/02)], thus formalizing the agreement that the thirty-third and thirty-fourth regular sessions of the General Assembly would be held in Chile and Ecuador, respectively.
· Report on the status of Regular Fund quotas as of June 30, 2002

The Permanent Council took note of the report presented by the General Secretariat (CP/doc.3626/02) and of the information presented by the Assistant Secretary for Management on the additional quotas received after the publication of said report.

· Welcoming remarks

The Permanent Council extended a cordial welcome to the Permanent Representative of Guatemala, Ambassador Arturo Duarte.
· Condolences

The Permanent Council expressed its condolences to the people and Government of the Dominican Republic on the death of its former president Joaquín Balaguer Ricardo and observed a moment of silence in his honor.

· Information presented by delegations
a.
Ambassador Blasco Peñaherrera, Permanent Representative of Ecuador, reported to the Council on the Latin American Summit held in his country on July 26 and 27, 2002.
b.
Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru, commented on the national agreement on governance, the need for international support for the victims of the cold wave that had recently struck Peru, and his country’s offer to host the next regular meeting of CIDI.
c.
Ambassador Odeen Ishmael, Permanent Representative of Guyana, made a statement on the false rumors that were circulating regarding the possibility of a coup d’état in his country.
d.
Ambassador Valter Pecly Moreira, Permanent Representative of Brazil, informed the Council that his country had ratified the following conventions:
-
The Rome Statute of the International Criminal Court;
-
The Kyoto Protocol to the United Nations Framework Convention on Climate Change; and
-
The Inter-American Convention against Corruption.
e.
For the information of the Council, Mr. Antonio Vives of the Inter-American Development Bank (IDB) gave a presentation on preparations for the Americas Conference on Corporate Social Responsibility, “Alliances for Development,” to be held in Miami on September 22, 23, and 24, 2002.
5.
Regular meeting of August 14, 2002
CP/ACTA 1329/02
· Situation in Venezuela

The Permanent Council heard a presentation by Ambassador Jorge Valero, Permanent Representative of Venezuela, on the status of the dialogue then taking place in his country.

The Council took note of the report and then considered the draft resolution entitled “Support for the Process of Dialogue in Venezuela,” presented by the ALADI group, which was adopted by consensus, with certain amendments [CP/RES. 821 (1329/02)].

· Situation in Haiti

The Assistant Secretary General, Ambassador Luigi Einaudi, gave a brief presentation on the status of the full report, to be presented to the Council in keeping with resolution AG/RES. 1841 (XXXII-O/02).

· Situation in Colombia

The Permanent Representative of Colombia reported to the Council on the state of emergency declared by the president of his country on August 12.
· CICTE meeting

The Permanent Representative of El Salvador informed the Council that her country had offered to host the third regular meeting of CICTE, to be held in January 2003.
· Inter-American Democratic Charter

The Council endorsed the Chair’s proposal to establish a task force that would make recommendations on the agenda for the commemorative meeting. It would be headed by Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru, and further consist of Ambassador Lionel Hurst, Permanent Representative of Antigua and Barbuda; Ambassador Paul Durand, Permanent Representative of Canada; Ambassador Juan Manuel Castulovich, Permanent Representative of Panama; and Ambassador Roger Noriega, Permanent Representative of the United States and Chair of the Permanent Council, and would be open to all other delegations that wished to participate.

Ambassador Ferrero Costa, Permanent Representative of Peru, announced that the first meeting of the Task Force would be held on Thursday, August 15.

The Permanent Representative of Colombia, Ambassador Humberto de la Calle, invited all permanent representatives to the next drafting group meeting, on August 29, to discuss the content of the publication “Summary History of the Inter-American Democratic Charter.”
· Commemoration of the Liberator General José de San Martín

The Permanent Council heard the presentation by Ambassador Rodolfo Hugo Gil, Permanent Representative of Argentina, on the anniversary of the death of the Liberator General José de San Martín. On this same subject, the Council heard presentations by Ambassador Lionel Hurst, Permanent Representative of Antigua and Barbuda, who spoke on behalf of CARICOM; Ambassador Luis Guardia, Alternate Representative of Costa Rica, speaking on behalf of GRUCA; and Ambassador Paul Durand, Permanent Representative of Canada, who spoke on behalf of his country and the United States.
· Renovation of the Simón Bolívar Room

The Council considered the report on plans for renovation of the Simón Bolívar Room (CP/doc.3639/02), presented by Ambassador Margarita Escobar, Vice Chair of the Council, who was in charge of monitoring activities concerning the renovation of the Bolívar Room, and decided to refer the report to the Committee on Administrative and Budgetary Affairs for appropriate action.
· Budgetary execution of Subprogram 10G

The Council considered the reports on the levels of budgetary execution of Subprogram 10G, Conference Services for the Permanent Council, and on proposed transfers of appropriations between chapters of the Regular Fund for 2002, as of July 31, 2002, documents CP/doc.3633/02 and CP/doc.3635/02, and decided to refer both documents to the Committee on Administrative and Budgetary Affairs for further consideration. The Council requested the Chair of the Committee to report back to the Council in due course.

· Report on budgetary execution and transfers between chapters of the Regular Fund

The Council considered the report on budgetary execution and transfers between chapters of the Regular Fund for 2002 from January 1 to June 30, 2002 (CP/doc.3636/02) and decided to refer it to the Committee on Administrative and Budgetary Affairs for the latter’s information.
· Referral of report to committee

The Permanent Council decided to refer the semiannual report on CPRs funded by the Regular Fund (CP/doc.3637/02) to the Committee on Administrative and Budgetary Affairs for consideration.
· Welcome

The Permanent Council extended a cordial welcome to the Permanent Representative of Nicaragua, Ambassador Leandro Marín Abaunza.
· Condolences

The Permanent Council expressed its condolences to the family of former Permanent Representative of Venezuela to the OAS Ambassador Sebastián Alegrett, and to the Government and people of Venezuela, on his passing, and observed a moment of silence in his honor.
6.
Special meeting of August 19, 2002
CP/ACTA 1330/02

The Permanent Council held a special meeting on August 19, 2002, to receive His Excellency Roy Chaderton Matos, Minister of Foreign Affairs of the Bolivarian Republic of Venezuela.

In his address, the Minister referred to the events in Venezuela on April 11, 2002, to his Government's commitment to the principles of the Inter-American Democratic Charter, and to the initiative of the Government of Venezuela on the dialogue process.

Minister Chaderton Matos acknowledged the Organization’s support for democracy in Venezuela, as expressed through declaration AG/DEC. 28 (XXXII-O/02) and resolutions CP/RES. 811 (1315/02) and CP/RES. 821 (1329/02). He also reiterated the invitation to the Organization of American States, the United Nations, and the Carter Center to facilitate the process of dialogue and the efforts to consolidate democracy.

The Minister presented the Chair of the Permanent Council with material,
/ both printed and audiovisual, relating to the events which occurred in Venezuela on and after April 11, 2002.

The Minister's statement has been transcribed in document CP/ACTA 1330/02.
7.
Special meeting of September 4, 2002
CP/ACTA 1331/02

The Permanent Council held a special meeting to consider the draft resolution entitled “Support for Strengthening Democracy in Haiti,” approved by the General Committee at its meeting on September 4, 2002.

On this occasion, the Council took note of the statements made by the Permanent Representatives of Haiti, Guyana, the United States, and Costa Rica, and adopted resolution CP/RES. 822 (1331/02), “Support for Strengthening Democracy in Haiti.”

8.
Regular meeting of September 4, 2002
CP/ACTA 1332/02
· Inter-American Democratic Charter

The Permanent Council took note of the program for the protocolary meeting of the Council to commemorate the first anniversary of the Inter-American Democratic Charter. The information was presented by Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru and Chair of the ad hoc working group comprising Ambassador Lionel Hurst, Permanent Representative of Antigua and Barbuda; Ambassador Paul Durand, Permanent Representative of Canada; Ambassador Juan Manuel Castulovich, Permanent Representative of Panama; and Ambassador Roger Noriega, Permanent Representative of the United States and Chair of the Permanent Council. The group was open to all other delegations that wished to participate in the above-mentioned program.

In addition, the Permanent Representative of Peru informed the Council that, in accordance with Article 8.3 of the Rules of Procedure of the Permanent Council, the committee of representatives to receive His Excellency Mr. Alejandro Toledo, President of the Republic of Peru, would comprise the Permanent Representatives of Brazil, Guyana, and Panama.
· Commemoration of Dr. José Gaspar Rodríguez de Francia

The Permanent Council commemorated the 162th anniversary of the death of Dr. José Gaspar Rodríguez de Francia, a founding father of the Republic of Paraguay and visionary behind the country's independence, in 1811.
· Report of the Style Committee for the thirty-second regular session of the General Assembly

The Council approved the report of the Style Committee for the thirty-second regular session of the General Assembly (CP/doc.3641/02) and authorized the Secretary General to certify the official texts of the declarations and resolutions adopted by the General Assembly at its thirty-second regular session, held in Barbados, in June 2002.

The Council also noted that the expression “preparatory body,” used in several resolutions adopted by the General Assembly this year, referred to the Permanent Council, which, through its Committee on Hemispheric Security, was to prepare the recommendations for the Special Conference on Security.
· Transfers between chapters of the OAS budget

The Council approved transfers of appropriations between chapters in the amount of approximately US$757,300, as indicated in the proposal set out in document CP/doc.3635/02.
· Referral of documents to committees

The Council decided to refer to the General Committee the Quarterly Report of the General Secretariat on the Activities of the Unit for the Promotion of Democracy for the First Quarter of 2002 (CP/doc.3627/02). In addition, the request from the Government of the Federal Republic of Yugoslavia to be granted the status of permanent observer to the Organization (CP/doc.3642/02) was submitted to the Committee on Juridical and Political Affairs for consideration.
· Minutes

The Council adopted the minutes of its meeting of September 19, 2001 (CP/ACTA 1293/01).
· Farewell

The Council bade farewell to Ambassador Lombardo Martínez Cabezas, Permanent Representative of Nicaragua.
9.
Regular meeting of September 16, 2002
CP/ACTA 1335/02
· Activity report of the Office of the Inspector General

The Council took note of the presentation given by Ms. Linda Fealing, Inspector General of the OAS, on the report on activities of that office from January 1 to June 30, 2002 (CP/doc.3638/02) and decided to transmit it, as a reference document, to the Committee on Administrative and Budgetary Affairs.

· Renovation of the Simón Bolívar Room and the space formerly occupied by the Columbus Memorial Library stacks in the Main Building

The Permanent Council decided to adopt resolution CP/RES. 823 (1335/02), “Renovation of the Simón Bolívar Room and the Space Formerly Occupied by the Columbus Memorial Library Stacks in the Main Building,” with a reservation entered by the Permanent Mission of Panama.
· Approval of minutes

The Permanent Council adopted the minutes of its meetings of September 26 and October 17, 2001, and February 13, 2002 (CP/ACTA 1294/01, CP/ACTA 1297/01, and CP/ACTA 1305/02).
· Condolences

The Permanent Council expressed its condolences to the people and Government of Suriname on the death of The Honorable Jack Tjong Tjin Joe, former Minister of Trade and Industry, and also to the people and Government of Uruguay on the death of the mother of President Jorge Batlle Ibáñez and former First Lady of Uruguay, Mrs. Matilde Ibáñez de Batlle Berres. The Council observed a minute of silence.
· Farewell

The Council bade farewell to Ambassador Blasco Peñaherrera, Permanent Representative of Ecuador.
10.
Regular meeting of September 19, 2002
CP/ACTA 1336/02
· Follow-up of the International Conference on Financing for Development [CP/INF. 4749/02 and AG/RES. 1865 (XXXII-O/02)]

At the request of the Permanent Mission of Mexico, the Permanent Council considered the topic and heard a general presentation given by Ambassador Miguel Ruiz Cabañas, who underlined that the Monterrey Consensus “opens the way for countries and regions to define strategies on how to meet these commitments with special consideration of their own time-based millennium development goals.”
In addition, the Council heard the presentations on this topic given by Mr. Ronald Scheman, Executive Secretary for Integral Development (SEDI) and Director General of the Inter-American Agency for Cooperation and Development (IACD); Ms. Sofía Leticia Morales, Director of the Unit for Social Development and Education of the General Secretariat of the Organization of American States (UDSE); Mr. Fernando Carrillo, Principal Specialist to the State and Civil Society Division of the Inter-American Development Bank (IDB); and Ms. Inés Bustillo, Director of the Washington Office of the Economic Commission for Latin America and the Caribbean (ECLAC).

The Council decided to take note of the presentations and to forward to the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI) the provisional version of the document presented by the General Secretariat, entitled “Strategy for Follow-up to the Monterrey Conference on Financing for Development” (CP/doc.3648/02).
· Trade Promotion Authority (TPA) and United States trade initiatives

The Permanent Council took note of the presentation given by Ambassador Peter F. Allgeier, Deputy United States Trade Representative, on the topic “Trade Promotion Authority (TPA) and United States Trade Initiatives.”

In his presentation, Ambassador Allgeier referred to the commitment of the United States to seeing the Free Trade Area of the Americas (FTAA) become a reality by the date that was set at the Quebec City Summit: no later than January 2005.

On the current FTAA negotiations, Ambassador Peter F. Allgeier emphasized the need to accommodate the great differences among the countries in levels of development and size of economies. In outlining the United States Administration's three-pronged trade agenda–global, regional, and bilateral--the U.S. trade official assured the delegations of his Government’s firm commitment to free trade agreements being negotiated with various subregional blocs.
11.
Special meeting of September 25, 2002
CP/ACTA 1337/02

The Council considered the draft resolution entitled “Support for Nicaragua in the Fight against Corruption” (CP/CG-1501/02 rev. 1). This draft resolution was approved by the General Committee at its meeting of September 25 and subsequently submitted to the Permanent Council for its consideration and adoption.

During its special meeting, the Council took note of the statement made by Ambassador Leandro Marín Abaunza, Permanent Representative of Nicaragua, as well as the declarations of support made by several delegations.

The Council then adopted resolution CP/RES. 824 (1337/02), “Support for Nicaragua in the Fight against Corruption.”
12.
Regular meeting of September 25, 2002
CP/ACTA 1338/02
· Request by the Government of the Federal Republic of Yugoslavia to be granted the status of permanent observer to the Organization

The Permanent Council considered the Report of the Chair of the Committee on Juridical and Political Affairs (CP/CAJP-1973/02) and adopted resolution CP/RES. 825 (1338/02), granting the Federal Republic of Yugoslavia the status of permanent observer to the Organization of American States.
· Report of the Chair of the Committee on Juridical and Political Affairs on the draft amendments to the Statutes of the Inter-American Children’s Institute
The Permanent Council considered and endorsed the proposed amendments to the Statutes of the Inter-American Children’s Institute (CP/CAJP-1968/02) and transmitted them to the Institute.
· Draft agenda of the thirty-first regular meeting of the Assembly of Delegates of the Inter-American Commission of Women
The Permanent Council considered and endorsed the draft agenda of the thirty-first regular meeting of the Assembly of Delegates of the Inter-American Commission of Women (CP/doc.3645/02) and transmitted it to the Commission.
· Sixtieth anniversary of the Inter-American Institute for Cooperation on Agriculture (IICA)

The Permanent Council adopted, by consensus, resolution CP/RES. 826 (1338/02), “Sixtieth Anniversary of the Inter-American Institute for Cooperation on Agriculture (IICA).”
· Inter-American Children's Institute

Mr. Alejandro Bonasso, Director of the Inter-American Children's Institute, presented information on the meeting of government experts convened by resolution AG/RES. 1891 (XXXII-O/02), entitled “Inter-American Program of Cooperation to Prevent and Remedy Cases of International Abduction of Minors by One of Their Parents.”

The Council decided to take note of the presentation and transmit it to the Committee on Juridical and Political Affairs.
· Election of the new director of the Pan American Health Organization
Ambassador Rodolfo Hugo Gil, Permanent Representative of Argentina, informed the Council that on September 25, 2002, Dr. Mirta Roses was elected Director of the Pan American Health Organization, becoming the first woman and first Argentine to lead the world's oldest international health organization.

· Request by the Government of the State of Qatar to be granted the status of permanent observer to the Organization
The Council transmitted to the Committee on Juridical and Political Affairs for its consideration the request by the Government of the State of Qatar to be granted the status of permanent observer to the Organization (CP/doc.3644/02).
· Welcome

The Permanent Council extended a cordial welcome to the Permanent Representative of Costa Rica, Ambassador Walter Niehaus.
· Condolences

The Permanent Council expressed its condolences to the people and Government of Uruguay on the death of Mr. Luis Brezzo Paredes, Minister of Defense.
13.
Regular meeting of October 9, 2002
CP/ACTA 1339/02

· Statement by the Chair of the Permanent Council

At the first regular meeting of the Permanent Council under his chairmanship, Ambassador Denis G. Antoine, Permanent Representative of Grenada, delivered an address in which he underscored the need for the Council to continue to promote the economic, social, and cultural development of member states through cooperative action. He stressed the need to examine the links between the OAS partnership-for-development agenda and the Monterrey Consensus, and mentioned the fight against terrorism and a dialogue between our Hemisphere and the African continent as areas for cooperation.
· Schedule of Permanent Council meetings from October to December 2002 and General Assembly mandates with completion deadlines during that period

The Chair presented the document “Schedule of Permanent Council Meetings, October to December 2002, and General Assembly Mandates with Completion Deadlines in that Period” (CP/doc.3651/02 rev. 1). The Council took note of the document and the observations presented by delegations.
· Third Meeting of Ministers of Education

Ambassador Miguel Ruiz Cabañas, Permanent Representative of Mexico, announced the offer of his Government to host the Third Meeting of Ministers of Education and informed the Council of the proposal to create the Inter-American Committee on Education.

The Council expressed its gratitude to the Government of Mexico for offering to host the above-mentioned meeting and welcomed Ambassador Antonio Mercader, Uruguay’s Minister of Education and Culture.
· Inter-American Democratic Charter

Ambassador Juan Manuel Castulovich, Permanent Representative of Panama, suggested the establishment of an annual Inter-American Democracy Award in recognition of persons or institutions that had contributed to the consolidation of democracy in the Americas and presented a draft resolution (CP/doc.3652/02) on the topic for consideration at the next Council meeting.

The Permanent Council decided to:
1. Take note of the presentation given by the Permanent Representative of Panama;
2. Take into consideration the observations made by several delegations;
3. Continue consideration of this issue, as well as of the draft resolution, at subsequent Council meetings; and
4. Ask the General Secretariat to publish a list of the activities conducted to publicize the Inter-American Democratic Charter.
· Americas Conference on Corporate Social Responsibility

Mr. Jaime Aparicio, Executive Secretary of the Secretariat for the Summit Process, gave a presentation on the Americas Conference on Corporate Social Responsibility, held in Miami from September 22 to 24, 2002. The Conference was organized by the Inter-American Development Bank with assistance from the Organization of American States and the World Bank, in accordance with resolution AG/RES. 1871 (XXXII-O/02).

The Permanent Council took note of the presentation given by the General Secretariat, as well as the observations presented by several delegations, and decided to refer the matter to the General Committee for consideration.
· Joint meetings of the Permanent Council and the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI)

At the suggestion of the regional coordinators, the Permanent Representative of Canada, the Alternative Representative of the United States, and the Vice Chair of the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI), the Permanent Council decided to discuss at joint meetings of the Permanent Council and CEPCIDI the mandates contained in the following resolutions:
1. AG/RES. 1854 (XXXII-O/02), “Poverty, Equity, and Social Inclusion”;
2. AG/RES. 1861 (XXXII-O/02), “Trade and Integration in the Americas”;
3. AG/RES. 1865 (XXXII-O/02), “Follow-up on the International Conference on Financing for Development”; and
4. AG/RES. 1898 (XXXII-O/02), “The Human Rights of All Migrant Workers and Their Families.”
· Special meetings of the Permanent Council on “Women's Participation in Political Processes”

The Permanent Council took note of the presentation given by Dr. Elizabeth Spehar, Executive Coordinator of the Unit for the Promotion of Democracy, on the upcoming special meeting of the Council on the topic “Women's Participation in Political Processes,” as well as the comments made by several delegations. The Council established November 25, 2002, as the date of the special meeting.
· Fifteenth annual W. Averell Harriman Democracy Award

The Permanent Council noted that the National Democratic Institute had presented the OAS with this award in recognition of its growing role in protecting and promoting democratic values and institutions throughout the Hemisphere. The Council recognized the role of the Secretary General, who accepted the award on behalf of the Organization, and also took note of the information presented by the Assistant Secretary General and several delegations.
· Signing of an agreement by Costa Rica and Nicaragua on strengthening bilateral relations

The Permanent Council heard presentations by Ambassador Walter Niehaus, Permanent Representative of Costa Rica, and Ambassador Leandro Marín Abaunza, Permanent Representative of Nicaragua, on the agreement signed by their governments on September 26, 2002, to strengthen their bilateral relations. The Council congratulated them on having reached this agreement.
· Presentation of the gavel to the outgoing chair of the Permanent Council

The Permanent Council presented the commemorative gavel to Ambassador Roger Noriega, Permanent Representative of the United States, in recognition of his excellent leadership of the Council from July to September 2002.
· Elections in Trinidad and Tobago and in Brazil

The Council commended the Government and people of Trinidad and Tobago on the general election held in that member state on October 7 and congratulated the Government and people of Brazil on the peaceful manner in which the first round of elections was conducted on October 6.

· Adoption of minutes

The Permanent Council adopted the minutes of its meetings of October 31 and November 7, 2001, and February 13, 2002 (CP/ACTA 1298/01, CP/ACTA 1299/01, and CP/ACTA 1306/02).

· Condolences

The Permanent Council expressed its condolences to the people and Government of the Kingdom of the Netherlands, a permanent observer state to the OAS, on the death of Prince Claus, husband of Queen Beatrix.
· Farewell

The Council bade farewell to Ambassador Marcelo Ostria Trigo, Permanent Representative of Bolivia.
14.
Regular meeting of October 16, 2002
CP/ACTA 1341/02
· Situation in Venezuela

The Secretary General of the OAS, César Gaviria, gave a brief presentation on the situation in the Bolivarian Republic of Venezuela, in keeping with resolution CP/RES. 821 (1329/02).

The Council took due note of the presentation by the Secretary General as well as the statement by Ambassador Jorge Valero-Briceño, Permanent Representative of Venezuela.
· Presentation by the President of the Inter-American Court of Human Rights

The Council took note of the presentation made by Dr. Augusto Cançado Trindade on several mandates entrusted by the General Assembly at its thirty-second regular session and their budgetary implications.

The Council took note of the above-mentioned presentation, as well as the observations made by several delegations, and decided to transmit this statement to the Committee on Juridical and Political Affairs and to the Committee on Administrative and Budgetary Affairs for consideration.

The statement made by the Chair of the Inter-American Court of Human Rights has been published as document CP/doc.3654/02.
· Request by the Government of the State of Qatar to be granted the status of permanent observer to the Organization (CP/CAJP-1983/02)
The Permanent Council considered the report of the Chair of the Committee on Juridical and Political Affairs and adopted resolution CP/RES. 827 (1341/02), granting the State of Qatar the status of permanent observer to the Organization of American States.
· Inter-American Democracy Award

Ambassador Juan Manual Castulovich, Permanent Representative of Panama, presented a revised draft resolution, “Inter-American Democracy Award,” and suggested that it be forwarded to the General Committee for consideration.

The revised draft resolution has been published as document CP/doc.3652/02 rev. 2.

· Election of the Chair of the Ad Hoc Working Group on Public Information

The Permanent Council, in view of the departure of Ambassador Blasco Peñaherrera, former Permanent Representative of Ecuador, elected Ambassador Juan Manuel Castulovich, Permanent Representative of Panama, as Chair of the Ad Hoc Working Group on Public Information.
· Nobel Peace Prize

The Permanent Council congratulated Mr. Jimmy Carter, former President of the United States, on being awarded the Nobel Peace Prize, and extended its congratulations to the Government and people of that country on this being the third time that a former president of the United States had been distinguished with the award.
· Second Ministerial Conference of the Community of Democracies
The Permanent Council decided that the Chair of the Council should represent the OAS at the Second Ministerial Conference of the Community of Democracies, to be held in Seoul, South Korea, from November 10 to 12, 2002.
· Referral of document to committee

The Permanent Council referred to the Committee on Administrative and Budgetary Affairs for consideration the document “Proposal to Conduct a Review of the Organizational and Personnel Structure of the General Secretariat” (CP/doc.3653/02), presented by the General Secretariat pursuant to resolution AG/RES. 1909 (XXXII-O/02).
15.
Regular meeting of November 6, 2002
CP/ACTA 1342/02
· Situation in Haiti

The Assistant Secretary General, Ambassador Luigi Einaudi, presented an oral preview of the report of the Secretary General on the implementation of resolution CP/RES. 822 (1331/02) during the period from September 4 to November 4. The Council took note of the presentation by the Assistant Secretary General and of the comments made by Ambassador Raymond Valcin, Permanent Representative of Haiti, and other delegations.
· Second High-Level Meeting on the Special Security Concerns of Small Island States

The Council took note of the report on the Second High-Level Meeting on the Special Security Concerns of Small Island States (CP/CSH-503/02); adopted resolution CP/RES. 828 (1342/02), in which it was decided that the meeting would be held in Kingstown, Saint Vincent and the Grenadines, from January 12 to 14, 2003; and approved the agenda of the meeting.
· Draft Guidelines on Developing National Defense Policy and Doctrine Papers

The Council took note of the report regarding the Guidelines on Developing National Defense Policy and Doctrine Papers (CP/CSH-504/02), adopted resolution CP/RES. 829 (1342/02), adopted the guidelines as presented, and decided to transmit them to the Fifth Conference of Ministers of Defense of the Americas for consideration.
· Meeting of Experts on Confidence- and Security-Building Measures in the Region

The Council took note of the report concerning the Meeting of Experts on Confidence- and Security-Building Measures (CP/CSH-507/02). It adopted resolution CP/RES. 830 (1342/02), which contained the Committee’s recommendations to set February 3 and 4, 2003, as the new dates for the meeting, and also approved the meeting’s agenda, calendar, and Rules of Procedure.

Pursuant to Article 14 of the approved Rules of Procedure, the Permanent Council established, by lot, the order of precedence of the delegations, beginning with Venezuela and continuing with the other member states in English alphabetical order.
· Use of Excess Resources of the Reserve Subfund for Capital Investments and to Meet OAS Mandates (CP/CAAP-3635/02 rev. 2)

The Council adopted resolution CP/RES. 831 (1342/02), “Use of Excess Resources of the Reserve Subfund for Capital Investments and to Meet OAS Mandates.” The Council also acknowledged that this was an exceptional situation and should not establish a precedent.
· Register of civil society organizations

The Permanent Council took note of the report presented in compliance with Article 6 of the Guidelines for the Participation of Civil Society Organizations in OAS Activities and approved the accreditation of the following civil society organizations:
a. Amnesty International;
b. Center for International Environmental Law;
c. Mexican Commission for the Defense and Promotion of Human Rights; and
d. Geledes-Instituto da Mulher Negra.

The Council also requested that these civil society organizations be entered into the OAS Register of Civil Society Organizations.

· Special meeting of the Permanent Council on “Women’s Participation in Political Processes”

The Chair of the Permanent Council updated the members of the Council regarding the special meeting of the Permanent Council on “Women’s Participation in Political Processes” on November 25. The Council requested that the Secretariat adjust the program, taking into consideration the suggestions and recommendations made at the present meeting.
· Amendments to the FONDEM Statutes

The Council supported the recommendation by the Committee on Juridical and Political Affairs (CAJP) that the topic “Amendments to the FONDEM Statutes,” which was initially assigned to the CAJP, be referred to the Committee on Hemispheric Security (CSH).
· Site of Meeting of Experts on the Information Exchange Network for Mutual Legal Assistance in Criminal Matters

The Council took note of the information presented by the Permanent Mission of Canada and thanked the Government of Canada for its offer to host the Meeting of Experts, as well as for drafting a hemispheric plan of action on mutual legal and judicial cooperation in combating the various manifestations of transnational organized crime and terrorism.
· Postponement of the Inter-American Forum on Poverty, Inequity, and Social Exclusion

The Council took note of the announcement by the delegation of Venezuela that its Government had postponed this meeting until March 2003 at the latest.
· Contributions to the Voluntary Fund

The delegation of the United States announced the deposit of US$300,000 for the Mechanism for Follow-up of Implementation of the Inter-American Convention against Corruption.
· Participation of the Committee on Hemispheric Security in the Fifth Meeting of Ministers of Defense, to be held in Chile

The Council agreed to defray the costs of participation by the Chair of the Committee on Hemispheric Security in the Fifth Meeting of Ministers of Defense, to be held in Chile.
· Referral of reports

The Council decided to refer the following reports to the Committee on Administrative and Budgetary Affairs (CAAP) for its consideration.
· Report on budgetary execution and transfers between chapters of the Regular Fund – January 1 to September 30, 2002 (CP/doc.3656/02)
· Report of the General Secretariat on the status of quotas and contributions to the Regular Fund as of September 30, 2002 (CP/doc.3657/02)
· Chronological list of conferences, meetings, and other events to be held from January to December 2002 (CP/doc.3650/02 corr. 6)

· Chronological list of conferences, meetings, and other events to be held from January to December 2003 (CP/doc.3660/02)
· Informative list regarding General Assembly resolutions that require holding conferences and meetings in 2002 and 2003 (CP/doc.3661/02 rev. 1)

The 2003 Work Plan of the Unit for the Promotion of Democracy (UPD), document CP/doc.3662/02, was referred to the General Committee.
· Thirty-first regular meeting of the Assembly of Delegates of the CIM

The Chair reported to the Permanent Council on his attendance at the thirty-first regular meeting of the Assembly of Delegates of the Inter-American Commission of Women (CIM), held in Punta Cana, Dominican Republic, from October 29 to 31, 2002. He stated that Ms. Yadira Henríquez, Representative of the Dominican Republic, and Ms. Florence Ievers, Representative of Canada, had been elected President and Vice President, respectively, of the CIM. Finally, he informed the Council that the Executive Secretariat of the CIM would present a report on the thirty-first regular meeting of the Assembly of Delegates at a subsequent meeting of the Permanent Council.
· Remodeling of the Simón Bolívar Room

The Chair informed the Council that Ambassador Margarita Escobar, in coordination with the Chair and Vice Chair of the Committee on Administrative and Budgetary Affairs (CAAP), would continue monitoring the remodeling of the Simón Bolívar Room.
· Elections in Brazil and in the United States

The Council congratulated the Governments and people of Brazil and the United States on the elections held in those countries on October 27 and November 5, 2002.
· Adoption of minutes

The minutes of the meetings of November 28, 2001 (CP/ACTA 1300/01); December 10, 2001 (CP/ACTA 1302/01); January 16, 2002 (CP/ACTA 1304/02); and April 5, 2002 (CP/ACTA 1311/02) were adopted.
16.
Special meeting of November 20, 2002
CP/ACTA 1343/02

The Permanent Council held a special meeting on November 20, 2002, to receive Her Excellency Maria E. Levens, Minister of Foreign Affairs of Suriname.

At that meeting, the Minister referred to the OAS role in implementing the Summit mandates. She also highlighted the importance of the November 25, 2002, special meeting on women’s participation in political processes and indicated that “the full participation of women in political processes strengthens the ability of countries to grow, to reduce poverty, govern safety, and ensure human security.” The Minister referred to her Government's position on poverty alleviation and the advisability of having the topic remain on the agenda of the OAS. Finally, she stressed the important role the Unit for the Promotion of Democracy had played in the democratic process through free and fair elections in Suriname.
17.
Meeting of November 20, 2002
CP/ACTA 1344/02
· Change in the date of the thirty-third regular session of the General Assembly

The Permanent Council considered the note from the Permanent Mission of Chile requesting a change in the opening date of the thirty-third regular session of the General Assembly (CP/doc.3665/02). The Council agreed to decide on the matter at a meeting in the near future in order to give delegations time to consult with their governments on this issue.
· Situation in Venezuela

The Chair informed the Council that he had received a phone call from the Secretary General, who was in Venezuela, indicating that he remained engaged with both the Government and the opposition, within the framework of the Council's mandate, in his endeavors to come away with a positive outcome.
· Situation in Haiti

The Assistant Secretary General of the OAS informed the Permanent Council that the first report of the Secretary General to the Permanent Council on the implementation of resolution CP/RES. 822 (1331/02), “Support for Strengthening Democracy in Haiti,” would be circulated the following week. He also reported that “the Government of Haiti and the OAS Special Mission reached agreement on November 15, 2002, on formal terms of reference covering technical assistance from the OAS, in accordance with the aforementioned resolution, with regard to elections, electoral security, and disarmament” and the development of an independent, professional Haitian police force.
· Inventory of confidence- and security-building measures: other regions of the world

The Permanent Council considered document CP/CSH-510/02 corr. 1, “Confidence- and Security-Building: Other Regions of the World,” a report prepared by the Inter-American Defense Board (IADB) for the Committee on Hemispheric Security (CSH). The Council decided to take note of the report and to transmit it to the Fifth Conference of Ministers of Defense of the Americas, to be held in Santiago, Chile, from November 18 to 22, 2002, in keeping with resolution AG/RES. 1879 (XXXII-O/02).
· Women's participation in political processes

The Permanent Council took note of the information presented by the Chair on the special meeting of the Council on women's participation in political processes, to be held on November 25, 2002. He commented on the organization of the meeting and noted that confirmations had been received from several people wishing to participate in this important event.
· Second Ministerial Conference of the Community of Democracies

The Chair of the Permanent Council presented a brief report on the Second Ministerial Conference of the Community of Democracies, held from November 10 to 12, 2002, in Seoul, South Korea, to which the OAS was invited. The Chair reported, inter alia, that, at the working session on regional cooperation for the promotion of democracy, he had had the opportunity to speak about the evolution of the governing bodies of the OAS in strengthening the Organization’s mandate to promote and defend democracy, which had reached a high point with the adoption of the Inter-American Democratic Charter.

The Council took note of the information presented by the Chair and the observations made by the delegations of Brazil, Panama, and the United States.

· Municipal and regional elections in Peru

The Council congratulated the Government and people of Peru on the peaceful manner in which municipal and regional elections were conducted on November 17, 2002. Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru, presented additional information and expressed his gratitude for the work of the OAS.
· Twelfth Ibero-American Summit

The Permanent Representative of the Dominican Republic presented information on the Twelfth Ibero-American Summit, held in Bávaro, Dominican Republic, from November 15 to 16, 2002. The Declaration of Bávaro, adopted by the Heads of State and Government of the 21 Ibero-American countries, was circulated as document CP/INF.4771/02.
· Second Meeting of the Inter-American Forum on Political Parties

The Chair of the Permanent Council announced that the Second Meeting of the Inter-American Forum on Political Parties would be held in Vancouver, British Columbia, Canada, from December 4 to 6, 2002. The Chair extended his best wishes to the Government and people of Canada on the hosting of that important event.
· Payment of quotas made by the United States of America

The Assistant Secretary General of the OAS reported that the United States of America had paid its arrears, totaling US$24,560,221.00. He also reported, as Secretary of the Council, that letters would be sent to “all the recipient units calling to their attention the requirement in the resolution that they provide regular reports on the utilization of the funds.”
· Referral of documents to the Committee on Administrative and Budgetary Affairs (CAAP)

The Permanent Council referred to the Committee on Administrative and Budgetary Affairs (CAAP) the following documents presented by the General Secretariat:
a. Report of the General Secretariat on external funding (CP/doc.3663/01, corr. 1)

b. A proposal to replace moving and travel allowances for repatriation under Chapter VIII of the Staff Rules with a single repatriation moving and travel allowance (CP/doc.3664/02)
· Minutes

The Permanent Council adopted the minutes of the meetings of September 6, 2001, and January 15, February 27, and March 27, 2002 (CP/ACTA 1292/01 rev. 1 corr. 1, CP/ACTA 1303/02, CP/ACTA 1308/02, and CP/ACTA 1310/02).

In accordance with Article 65 of the Rules of Procedure of the Permanent Council, the Secretariat distributed the following minutes:
· CP/ACTA 1307/02;
· CP/ACTA 1309/02;
· CP/ACTA 1314/02;
· CP/ACTA 1315/02;
· CP/ACTA 1316/02;
· CP/ACTA 1317;02;
· CP/ACTA 1318/02; and
· CP/ACTA 1321/02.
· Farewell

The Permanent Council bade farewell to Reinaldo Rodríguez Gallad, Senior Committee Secretary.
18.
Special meeting of November 25, 2002
CP/ACTA 1345/03
The Permanent Council held a special meeting on "Women’s Participation in Political Processes."

The opening addresses were given by the Chair of the Permanent Council, Ambassador Denis G. Antoine, Permanent Representative of Grenada, by the Secretary of State for Women of the Dominican Republic and President of the Inter-American Commission of Women, Dr. Yadira Henríquez de Sánchez Baret, and by the Assistant Secretary General of the Organization of American States (OAS), Ambassador Luigi R. Einaudi.

The overall topic of the meeting was considered by three panels of experts and special guests.

Panel I, "The Present Status of Women’s Participation in Politics,” was moderated by the Executive Coordinator of the OAS Unit for the Promotion of Democracy, Dr. Elizabeth Spehar. The panelists were: Mayra Buvinic, Chief, Social Development Division, Inter-American Development Bank; Joan Caivano of the Women’s Leadership Conference of the Americas, Vice President of the Inter-American Dialogue; and Richard E. Matland, Adjunct Professor of Political Science, University of Houston. The Minister of Community Development and Gender Affairs of Trinidad and Tobago, Dr. Joan Yuille-Williams, sent a statement on the topic that was read by the alternate representative of that country.

Panel II, “Achievements and Challenges for Women in Politics,” was moderated by the Permanent Representative of Belize to the OAS, Ambassador Lisa M. Shoman. The panelists were: Benedita da Silva, Governor of Rio de Janeiro, Brazil; Mabel Muller, Senator, Argentina; Cecilia Romero Castillo, Senator and President of the Senate Committee on Foreign Relations with Latin America, Mexico; and Mercedes Gloria Salguero Gross, Delegate of El Salvador to the Central American Parliament.

Panel III, "Promotion of Women’s Full and Equal Participation in Politics,” was moderated by the Permanent Representative of El Salvador to the OAS, Ambassador Margarita Escobar. The panelists were: Irene Natividad, President of the Global Summit of Women; and Marisa Rivera-Albert, President of the National Hispana Leadership Institute.
The members of the Council offered their comments and observations and directed questions to the panelists and moderators.
In charge of the conclusions and recommendations were Dr. Elizabeth Spehar, Executive Coordinator of the OAS Unit for the Promotion of Democracy, and Ms. Carmen Lomellin, Executive Secretary of the Inter-American Commission of Women.

19.
Regular meeting of December 9, 2002
CP/ACTA 1346/02
· Statement by the Chair of the Permanent Council on the facilitation efforts of the Secretary General in Venezuela

The Permanent Council adopted the following statement, issued by the Chair on behalf of the Council:

“The Chair of the Permanent Council reiterates, in the strongest terms, the support of the member states of the OAS for the facilitation work of its Secretary General, César Gaviria, which he is undertaking in furtherance of Permanent Council resolution CP/RES. 821 and in the spirit of the Inter-American Democratic Charter.

“The Permanent Council is seized with the extreme urgency with which the Parties should move to agreement through dialogue, within the constitutional framework, to resolve the crisis.”
· Situation in Haiti

The Permanent Council took note of the report (CP/doc.3671/02) presented by the Assistant Secretary General, Ambassador Luigi R. Einaudi. The Council also took note of the comments made by Ambassador Raymond Valcin, Permanent Representative of Haiti, and other delegations. The Chair reminded the Council that, pursuant to resolution CP/RES. 822 (1331/02), the General Secretariat would present the second report in the first week of January. The Chair further informed the Council that he would consult with delegations with a view to issuing a declaration on the situation in Haiti.
· New dates for the thirty-third regular session of the General Assembly

The Permanent Council adopted resolution CP/RES. 832 (1345/02), setting June 8, 9, and 10, 2003, as the new dates for the thirty-third regular session of the General Assembly, to be held in Santiago, Chile.
· Change of dates of the Second High-Level Meeting on the Special Security Concerns of Small Island States
Ambassador Miguel Ruiz Cabanas, Permanent Representative of Mexico and Chair of the Committee on Hemispheric Security, informed the Council that he had received a note from the Permanent Mission of Saint Vincent and the Grenadines (CP/CSH-523/02) requesting a change of date of the Second High-Level Meeting on the Special Security Concerns of Small Island States. The Council agreed to formally establish the new dates at its next meeting, once the report and the pertinent draft resolution had been circulated.
· Farewell
The Council bade farewell to Ambassador Humberto de la Calle Lombana, Permanent Representative of Colombia.
20.
Special meeting of December 11, 2002
CP/ACTA 1347/02

The Permanent Council held a special meeting on December 11, 2002, to bring together the permanent representatives, permanent observers to the OAS, and the ambassadors, representatives of the African countries to the United States and representatives of international organizations, to address the following topics: cooperation for development, trade and development, and democracy and human rights.
In his welcoming remarks, the Assistant Secretary General, Ambassador Luigi R. Einaudi outlined the Organization’s initiatives on the issues at the center of the dialogue: democracy and human rights, cooperation and development, and trade.
The Chair of the Permanent Council, Ambassador Denis G. Antoine, Permanent Representative of Grenada, stressed that the encounter was more than symbolic, “relevant to the whole issue of linkages” between the Americas and Africa, and added that the Organization should continue to deepen the dialogue that had commenced that day.
In his remarks as Dean of the African Diplomatic Corps in Washington, Ambassador Roble Ohlaye of Djibouti lauded the holding of this meeting, noting that it would help to further collaboration between the Africa and the Americas.
Various OAS and African representatives underscored the need to continue the dialogue launched at the meeting.
21.
Special meeting of December 11, 2002
CP/ACTA 1348/02

The Permanent Council held a special meeting to welcome Her Excellency Carolina Barco Isakson, Minister of Foreign Relations of Colombia.

During her statement, the Minister reaffirmed the Colombian Government’s support for the facilitation efforts of Secretary General César Gaviria in the Bolivarian Republic of Venezuela. She also issued an urgent appeal to the parties to work toward an agreement by way of dialogue, within the constitutional framework and in the spirit of the Inter-American Democratic Charter.

She stated that Colombia’s commitment to the Organization of American States was a manifestation of its belief in multilateralism as the best way to address the topics on the global agenda.

At another point in her statement, she emphasized the importance of the Inter-American Democratic Charter in the international context and pointed in particular to the high profile of the recent Community of Democracies conference in Seoul, South Korea.
22.
Special meeting of December 13 and 16, 2002
CP/ACTA 1349/02

The Permanent Council held a special meeting at the request of Ambassador Jorge Valero Briceño, Permanent Representative of Venezuela (CP/doc.3674/02 and CP/doc.3676/02).

On December 16, the Council adopted resolution CP/RES. 833 (1348/02), “Support for the Democratic Institutional Structure in Venezuela and the Facilitation Efforts of the OAS Secretary General.”
23.
Regular meeting of December 18, 2002
CP/ACTA 1350/02
· Electoral Observation Mission in Ecuador

The Council took note of the preliminary oral report on the presidential elections held in Ecuador on October 20 and November 24, 2002, presented by the Chief of the Electoral Observation Mission, Mr. Edgardo Costa Reis.
· Fund for Peace

The Council took note of the report presented by the Assistant Secretary General to the OAS, Luigi R. Einaudi, in compliance with the guidelines contained in resolution CP/RES. 781 (1257/00) (CP/doc.3675/02).
· Second High-Level Meeting on the Special Security Concerns of Small Island States

The Permanent Council adopted resolution CP/RES. 834 (1349/02), in which it resolved:
1. To set January 8 to 10, 2003, as the dates for the Second High-Level Meeting on the Special Security Concerns of Small Island States, in Kingstown, Saint Vincent and the Grenadines.
2. To authorize the General Secretariat to make all necessary exceptions to CP/RES. 807 (1307/02) to grant authority to the Secretariat for Conferences and Meetings to implement this resolution and proceed with the organization of the Second High-Level Meeting on the Special Security Concerns of Small Island States.

The Permanent Council also agreed that the Chair of the Committee on Hemispheric Security, Ambassador Miguel Ruiz Cabañas, should participate in the meeting in representation of the Permanent Council. To that end, the Council instructed the General Secretariat to make the appropriate arrangements in accordance with CP/RES. 807 (1307/02).

· Conference of States Parties to the Inter-American Convention against Corruption

The delegation of Nicaragua informed the Council that its country has offered to host the next Conference of States Parties to the Inter-American Convention against Corruption, to be held in March 2003.
· Work Plan of the Unit for the Promotion of Democracy (2003) and Quarterly Report on Activities of the UPD, First Quarter, 2002

The Council approved the recommendations of the General Committee, contained in document CP/CG-1508/02, regarding the 2003 Work Plan of the UPD (CP/doc.3662/02 rev. 1) and the Quarterly Report on Activities of the UPD, First Quarter, 2002 (CP/doc.3627/02).
· Study on the organizational framework and personnel structure of the General Secretariat (management study)

The Chair of the Committee on Administrative and Budgetary Affairs, Ambassador Peter DeShazo, Alternate Representative of the United States, reported to the Council on the General Secretariat proposal regarding the study on the organizational framework and personnel structure of the General Secretariat mandated by AG/RES. 1909. On this matter, the Council requested the Committee to present its final recommendations by the end of January 2003.
· Committee of the Leo S. Rowe Pan-American Fund

The United States was appointed, by acclamation, Representative of the Permanent Council to the Committee of the Leo S. Rowe Pan-American Fund.
· Referral of document to the Committee on Juridical and Political Affairs (CAJP)

The note from the Government of the Federal Republic of Nigeria requesting the status of Permanent Observer to the Organization (CP/doc.3672/02) was referred to the Committee on Juridical and Political Affairs for consideration.
· Minutes

The Permanent Council adopted the minutes of the meetings of March 13, April 5, April 11, April 13, April 17, April 24, and May 1, 2002 (CP/ACTA 1309/02, CP/ACTA 1312/02, CP/ACTA 1314/02, CP/ACTA 1315/02, CP/ACTA 1316/02, CP/ACTA 1317/02 and CP/ACTA 1318/02).
24.
Regular meeting of January 16, 2003
CP/ACTA 1351/03
· Remarks by the Chair of the Permanent Council

At the first regular meeting of the Permanent Council under his chairmanship, Ambassador Arturo Duarte, Permanent Representative of Guatemala, gave an address in which he emphasized the Guatemalan people’s commitment to democracy, the importance of international solidarity, and the vital role played by the Organization in promoting peace and security and addressing other priority matters on the hemispheric agenda.
· Situation in Haiti

The Assistant Secretary General of the OAS, Ambassador Luigi R. Einaudi, gave an oral progress report on the implementation of resolution CP/RES. 822 (1331/02), “Support for the Strengthening of Democracy in Haiti.” His summary covered November and December 2002. The Permanent Council took note of the report and of the comments made by delegations.

· Second High-Level Meeting on the Special Security Concerns of Small Island States

The Permanent Representative of Saint Vincent and the Grenadines, Ambassador Ellsworth John, reported orally on the results of the Second High-Level Meeting on the Special Security Concerns of Small Island States, held in Kingstown from January 8 to 10, 2003. The Permanent Council took note of the presentation and of the additional comments made by the Chair of the Committee on Hemispheric Security, Ambassador Miguel Ruiz Cabañas, and other representatives. The Council also endorsed the recommendations of the Conference.
· Preparations for the third regular session of the Inter-American Committee against Terrorism (CICTE)

The Permanent Council took note of the presentations by the delegations of the United States and El Salvador on the status of preparations for the third regular session of the Inter-American Committee against Terrorism (CICTE), to be held from January 22 to 24, 2003, in San Salvador, El Salvador.

In addition, it was decided that the Chair of the Permanent Council, Ambassador Arturo Duarte, and the Chair of the Committee on Hemispheric Security, Ambassador Miguel Ruiz Cabañas, would attend the meeting to represent those two bodies, and the General Secretariat would be given instructions to that end.
· Miami Meeting of Experts on Confidence-and Security-Building Measures

The Council decided to send invitations to organizations the United States delegation had proposed might attend the Meeting of Experts on Confidence- and Security-Building Measures, which was to be held in Miami on February 3 and 4, 2003 (CP/doc.3670/03).
· Referral of document to committee

The Council referred the report on the status of the mandates assigned to the General Secretariat -1997-2001 (CP/doc.3679/02) to the Committee on Administrative and Budgetary Affairs (CAAP).

· Minutes

The Permanent Council adopted the minutes of the meetings held on February 13 and May 15, 2002 (CP/ACTA 1307/02 and CP/ACTA 1321/02).
· Congratulations to the Governments of Brazil and Ecuador

The Permanent Council congratulated Their Excellencies the Presidents of Brazil and Ecuador on taking office.
· Presentation of CD

A compact disk containing all of the documents of the thirty-second regular session of the General Assembly, held in Bridgetown, Barbados, in June 2002, was distributed to the delegations.
· Welcome

The Permanent Council cordially welcomed the Permanent Representative of Trinidad and Tobago, Ambassador Marina Annette Valère.
25.
Regular meeting of January 29, 2003
CP/ACTA 1352/03

· Diversion of Nicaraguan arms to the United Self-Defense Forces of Colombia

The Permanent Council took note of the report (CP/doc.3687/03) presented by the Assistant Secretary General, Ambassador Luigi R. Einaudi, and by the Special Representative of the Secretary General in charge of the investigation, Ambassador Morris D. Busby. The Council noted the presentations and proposals made by the representatives of Nicaragua, Colombia, and Panama and the statements by the delegations of Brazil, the United States, and Guatemala.

· Situation in Haiti

The Chief of the Special Mission, Ambassador David Lee, presented the report (CP/doc.3680/02 corr. 1), which describes the consolidated work program and expresses the Secretariat’s views on the resources that would be needed through September 30, 2003. The Council took note of the document, as well as the comments and observations made by the Permanent Representative of Haiti, Ambassador Raymond Valcin, and the proposals made by delegations.

· Study on the organizational structure and personnel framework of the General Secretariat (management study)

The Council endorsed the recommendation of the Committee on Administrative and Budgetary Affairs (CP/doc.3690/03) that the firm Deloitte & Touche be contracted to conduct the study on the organizational structure and personnel framework of the General Secretariat, pursuant to resolution AG/RES. 1909 (XXXII-O/02), section III. General Provisions, item 6.

· Increasing appropriations for the inter-American human rights system

The Permanent Council adopted resolution CP/RES. 835 (1352/03), “Increasing the 2004 Program-Budget Appropriation for the Inter-American Human Rights System.”
· Report on the status of Regular Fund quotas

The Permanent Council took note of the report of the General Secretariat on the status of Regular Fund quotas as of December 31, 2002 (CP/doc.3684/03) and of the observations made by delegations.

· Meeting of Experts on Confidence- and Security-Building Measures

The Permanent Council decided that the Chair of the Council, Ambassador Arturo Duarte, and the Chair of the Committee on Hemispheric Security, Ambassador Miguel Ruiz Cabañas, should attend the Meeting of Experts on Confidence- and Security-Building Measures, to be held in Miami on February 3 and 4, 2003.

· Request for a General Secretariat report

At the request of the delegation of Panama, the Council decided to ask the General Secretariat to prepare a document providing information on the appropriation, or the process of appropriating, excess resources from the Reserve Subfund [CP/RES. 831 (1342/02)]. The report was to also contain up-to-date information on the status of the Reserve Subfund as of December 31.

· Inter-American Democratic Charter

The Council decided to invite the former Permanent Representative of Colombia to the OAS, Ambassador Humberto de la Calle, to the event marking the publication of the book on the Inter-American Democratic Charter.

· Solidarity with Mexico

The Council expressed its solidarity with the people and Government of Mexico on the loss of human life and material damage caused by the January 22 earthquake.

· Chair of the Rio Group

The delegation of Peru informed the Council that its country would assume the Chair and the Secretariat pro tempore of the Permanent Mechanism for Consultation and Political Consensus of the Rio Group. In that capacity, it would also organize the Seventeenth Summit of Heads of State and Government of the Rio Group, to be held in the city of Cuzco from May 23 to 25, 2003.

· Presentation of a gavel

The Council presented a gavel to the Permanent Representative of Grenada, Ambassador Denis Antoine, in recognition of his outstanding work as Council Chair from October through December 2002.

· Condolences

The Council expressed its condolences on the death of the former President of Guyana, His Excellency Desmond Hoyte, and of the Governor General of The Bahamas, Sir Gerald Cash.

26.
Regular meeting of February 12, 2003
CP/ACTA 1353/03
· Support for the peaceful resolution of the territorial differendum between Belize and Guatemala

The Permanent Council heard statements by Ambassador Arturo Duarte, Permanent Representative of Guatemala, and Mr. Néstor Méndez, Alternate Representative of Belize. Later, it considered and adopted the resolution “Support for the Peaceful Resolution of the Territorial Differendum between Belize and Guatemala” [CP/RES. 836 (1353/03)], presented by the delegations of Belize and Guatemala and cosponsored by the delegations of Argentina, The Bahamas, Barbados, Brazil, Canada, Colombia, Costa Rica, the Dominican Republic, El Salvador, Grenada, Guyana, Haiti, Honduras, Mexico, Nicaragua, Panama, Peru, Saint Lucia, and the United States.
· Situation in Haiti

The Permanent Council took note of the information provided by Ambassador Luigi R. Einaudi, Assistant Secretary General of the OAS, on OAS efforts concerning the implementation of resolution CP/RES. 822 (1331/02), “Support for Strengthening Democracy in Haiti.”
· Inter-American Committee against Terrorism (CICTE)

Ambassador Margarita Escobar, Permanent Representative of El Salvador, presented an oral report on the third regular session of CICTE, held from January 22 to 24, 2003, in that country. The Council took note of the presentation and decided to adopt the recommendations presented in document CICTE/doc.6/03 rev. 2 and forward them to the Committee on Hemispheric Security for appropriate action.
· Meeting of Experts on Confidence-and Security-Building Measures

Ambassador Peter DeShazo, Alternate Representative of the United States, gave an oral report on the Meeting of Experts on Confidence- and Security-Building Measures, held in Miami on February 3 and 4, 2003. The Council took note of the presentation and decided to endorse the recommendations presented in document RESEGRE/doc.4/03 rev. 3 and forward them to the Committee on Hemispheric Security for appropriate action.
· Report of the Electoral Observation Mission in Bolivia

The Permanent Council took note of the report presented by Ms. Elizabeth Spehar, Executive Coordinator of the Unit for the Promotion of Democracy (UPD), on the general elections held in Bolivia on June 30, 2002 (CP/doc.3685/03) and of the comments and observations put forth by the Interim Representative of that country to the OAS.
· Report of the Electoral Observation Mission in the Dominican Republic

The Permanent Council took note of the report presented by Ms. Elizabeth Spehar, Executive Coordinator of the UPD, on the general, regular, congressional, and municipal elections held in the Dominican Republic on May 16, 2002 (CP/doc.3691/03) and of the comments and observations put forth by the Permanent Representative of that country.
· Draft American Declaration on the Rights of Indigenous Peoples

The Chair of the Working Group, Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru, reported to the Permanent Council on the preparations for the special meeting to be held by the Working Group from February 24 to 28 in the Hall of the Americas. He also thanked the Permanent Missions of Canada, the United States, Brazil, and Nicaragua for their contributions to the Specific Fund, which would facilitate attendance at that special meeting by 55 indigenous delegates.
· Declaration of Panama

Ambassador Juan Manuel Castulovich, Permanent Representative of Panama, referred to the Declaration of Panama, signed on February 11, 2003, by the Presidents of Colombia, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, and Panama and by the foreign minister of the Argentine Republic, on the act of terrorism perpetrated in Colombia on February 7. The Council took note of the Declaration and decided to publish and distribute it as document CP/INF. 4798/03.

· Interparliamentary Forum of the Americas

The Permanent Representative of Panama reported that a meeting of the Interparliamentary Forum of the Americas would be held from February 19 to 21, 2003, in Panama.
· Referral of documents

The Permanent Council decided to refer the annual report of the Inter-American Juridical Committee to the General Assembly (CP/doc.3686/03) to the Committee on Juridical and Political Affairs and the document of the Inter-American Court of Human Rights on the proposed budget for 2004 (CP/doc.3689/03) to the Committee on Administrative and Budgetary Affairs, for appropriate action.
· Adoption of minutes

The Permanent Council adopted the minutes (CP/ACTA 1319/02 and CP/ACTA 1323/02) of the meetings of May 8 and 28, 2002.
· Condolences

The Permanent Council expressed its condolences to the people and Governments of the United States, India, and Israel on the tragic explosion of the Space Shuttle Columbia on February 1, in which the seven crew members perished.
· Tribute

The Permanent Council paid a posthumous tribute to Ms. Betty Robinson, former General Secretariat staff member, who passed away on February 2, 2003.
27.
Special meeting of February 12, 2003
CP/ACTA 1354/03
The Permanent Council held a special meeting, convened at the request of the Permanent Mission of Colombia (CP/INF.4797/03), to consider the acts of terrorism perpetrated in that country. During the meeting it heard a presentation by His Excellency Francisco Santos, Vice President of the Republic.

The Permanent Council then adopted the resolution “Condemnation of Terrorist Acts in Colombia,” CP/RES. 837 (1354/03). The draft of that resolution (CP/doc.3693/03 rev. 1), presented by the Colombian delegation, was cosponsored by the delegations of Argentina, Canada, Chile, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, Panama, Paraguay, Peru, and the United States.
28.
Special meeting of February 14, 2003
CP/ACTA 1355/03

The Permanent Council held a special meeting, convened at the request of the Permanent Mission of Bolivia (CP/INF.4799/03). At the meeting, Mr. Carlos Saavedra Bruno, Minister of Foreign Affairs and Worship of Bolivia, gave a presentation on aspects of the political and social conflict in Bolivia.

The Permanent Council then adopted resolution CP/RES. 838 (1355/03), “Support for the Constitutional Government of the Republic of Bolivia.”
29.
Regular meeting of February 26, 2003
CP/ACTA 1357/03
· Attacks on diplomatic missions in Venezuela

Ambassador Jorge Valero, Permanent Representative of Venezuela, reported on the official communiqué issued by his government on the attacks perpetrated on February 25, in Caracas, which damaged the diplomatic missions of Colombia and Spain. The delegations of Canada, Colombia, Chile, Grenada, Panama, Peru, and the United States and the observer mission of Spain spoke on the matter.
· Technical missions in Bolivia

The delegation of Bolivia reported on activities in his country in follow-up to resolution CP/RES. 838 (1355/03), adopted by the Permanent Council on February 14, 2003. He announced that invitations had been issued to the Secretary General and to the Inter-American Commission on Human Rights to send, in due course, technical missions to help shed light on the tragic events of February 12 and 13.
· Amendments to the Rules of Procedure of the Permanent Council

The Council took note of the report of the Committee on Juridical and Political Affairs on the amendments to the Rules of Procedure of the Permanent Council (CP/CAJP-2019/03), presented by Ambassador Arturo Duarte Ortiz, Permanent Representative of Guatemala and Chair of the Committee. Bearing in mind the observations issued by some delegations, the Council decided that these should be considered by the Committee on Juridical and Political Affairs.

· Information from the Inter-American Court of Human Rights

In accordance with its statutory requirements, the Inter-American Court of Human Rights reported to the Permanent Council, by way of a note dated January 9, 2003, that the Commission had submitted case no. 11,821 to the Court for consideration.
· Register of civil society organizations wishing to participate in OAS activities

The Permanent Council took note of the report presented by Ambassador Paul Durand, Permanent Representative of Canada and Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities (CP/CISC-29/03), and approved the applications of the following civil society organizations:

a. Asociación Civil Consorcio Justicia
b. Carter Center
c. Fundación Futuro Latinoamericano
d. Red Interamericana para la Democracia
e. Tulane Institute for Environmental Law and Policy
· Requests for reports from the General Secretariat

The Panamanian delegation reiterated its request, made during a Council meeting on January 29, that the General Secretariat prepare an information document on the allocation, or process of allocation, of the surplus in the Reserve Subfund [CP/RES. 831 (1342/02)]. That report was also to include an up-to-date statement on the status of the Reserve Subfund. The Mexican delegation seconded this request and asked that the information be presented at the next Permanent Council meeting.

The Honduran delegation requested that, if possible, the General Secretariat and the United States delegation report to the Permanent Council at its next meeting on the emergency plan in the event of war.
· Interparliamentary Forum of the Americas

The Ambassador of Panama reported on his attendance at the meeting of the Interparliamentary Forum of the Americas, held in Panama from February 19 to 21.
· Pan American Day

The Council took note of the information presented by the General Secretariat on efforts by the Office of External Relations, in conjunction with the Pan American Health Organization (PAHO), to organize a Conference on Children, Health, and the Environment, to be held on Monday, April 14, as part of the commemoration of Pan American Day.
· Adoption of minutes

The Council adopted the minutes of the meetings of May 15 and 22, 2002 (CP/ACTA 1320/02 and CP/ACTA 1322/02, respectively).
· Farewell and presentation of gavel
The Permanent Council bade farewell to Ambassador Arturo Duarte Ortiz, Permanent Representative of Guatemala, and presented him with a gavel in recognition of his excellent work as Chair of the Council in January and February, 2003.
30.
Regular meeting of March 6, 2003
CP/ACTA 1358/03
· Follow-up on the International Conference on Financing for Development [AG/RES. 1865 (XXXII-O/02)]

Presentations on this topic were delivered by Dr. Guillermo Perry and Dr. William F. Maloney, World Bank economists for Latin America and the Caribbean. Both presentations referred to various aspects of reducing education and technology gaps.
· Inter-American Democratic Charter

The Council asked Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru, to consult with delegations regarding organization of a launching ceremony for the book “Inter-American Democratic Charter, Documents and Interpretations,” and to report back to the Council, at its meeting of March 12, on the results of his conversations.
· Working Group to Prepare the Annual Report of the Permanent Council

Following established practice, the Council decided that the Working Group to Prepare the Annual Report of the Permanent Council to the General Assembly would be composed of the permanent representatives chairing the Council between the thirty-second and thirty-third regular sessions--United States, Grenada, Guatemala, and Guyana--and Chile, the country hosting the next General Assembly session.
· Second Meeting of Ministers and High Authorities on Culture

Ambassador Miguel Ruiz Cabañas, Permanent Representative of Mexico, announced that his Government had offered to sponsor the Second Meeting of Ministers and High Authorities on Culture, to be held in Mexico City from June 28 to 29, 2004.
· Elections in Belize

The delegation of Belize reported that the Peoples United Party (PUP) had won the general elections held in that country on March 5, 2003.
· Referral of documents

The Council decided to refer the Annual Report of the Administrative Tribunal (CP/doc.3697/03) to the General Committee.
· Welcome

The Permanent Council gave a warm welcome to the Permanent Representative of Guatemala, Ambassador Víctor Hugo Godoy Morales.
31.
Regular meeting of March 12, 2003
CP/ACTA 1359/03
· Launching of the book Inter-American Democratic Charter: Documents and Interpretations

The Permanent Council took note of the communication issued by Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru, on the agreements reached in informal consultations regarding the launching ceremony for the book Inter-American Democratic Charter: Documents and Interpretations (CP/INF.4810/03). The Permanent Representative of Panama said that the speakers at the launching event should be the Chair of the Permanent Council, the Secretary General, and the former Permanent Representatives of Colombia and Peru to the OAS, who had played leading roles in the negotiation and adoption of the Charter: Ambassadors Humberto de la Calle Lombana and Manuel Rodríguez Cuadros.

The Council decided as follows:
· The book would be issued and classified as a Permanent Council publication.

· The book would be launched at a formal ceremony in the Hall of the Americas. Invitations to the ceremony would be issued jointly by the Chair of the Permanent Council and the Secretary General. The ceremony would take place on April 14, Pan American Day, at noon.
· Addresses would be given by the four speakers indicated by the Panamanian delegation.
· The launching ceremony would be public, and invitations would be issued to the diplomatic corps, General Secretariat staff, representatives of the political and academic sectors in Washington, and the press and media outlets.

Finally, the Permanent Council requested Ambassador Eduardo Ferrero Costa to continue coordinating the preparations for the ceremony and to report further details to the Council at its meeting scheduled for Wednesday, March 26.
· Strategies to increase and enhance participation by civil society organizations in OAS activities

The Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities, Ambassador Paul Durand, Permanent Representative of Canada, presented the report and draft resolution on this subject.

The delegation of Mexico issued an interpretive statement on the draft resolution and requested that it be included in the report in question.

After a number of delegations made observations and comments, the Council decided to refer the draft resolution to the Committee for appropriate action.

· Convocation of technical meetings in compliance with resolution AG/RES. 1849 (XXXII-O/02) and the recommendations of the Fourth Meeting of Ministers of Justice or of Ministers or Attorneys General of the Americas (REMJA-IV)

The Chair of the Committee on Juridical and Political Affairs, Antonio García, Alternate Representative of Peru, presented the report and draft resolution on this subject (CP/CAJP-2030/03). The Permanent Council took note of the report and adopted resolution CP/RES. 839 (1359/03), in which the Council convened an initial meeting of the Group of Government Experts on Cybercrime, to take place at OAS headquarters on June 23 and 24, 2003, and convened a meeting of authorities responsible for penitentiary and prison policies in the OAS member states, to take place on October 16 and 17, 2003. Both meetings were to be held in accordance with resources assigned in the program-budget and other resources. The resolution also instructed the Committee on Juridical and Political Affairs to continue the preparatory work for the two meetings.
· Financial statement on Regular Fund balances as of December 31, 2002

The Permanent Council took note of the financial report on Regular Fund balances as of December 31, 2002, contained in document CP/doc.3698/03, and decided to refer it to the Committee on Administrative and Budgetary Affairs for consideration.

The Council also requested the General Secretariat areas concerned, in keeping with resolution CP/RES. 831 (1342/02), to submit reports on the use of resources assigned to them.
· First Meeting of Hemispheric Councils for International Relations
The Argentine delegation informed the Council that the First Meeting of Hemispheric Councils for International Relations would be held in Buenos Aires from March 30 to April 1, 2003, and that Ambassador Miguel Ruiz Cabañas, Permanent Representative of Mexico, as Chair of the Committee on Hemispheric Security, had been invited to attend. The General Secretariat was informed that, as provided in resolution CP/RES. 807 (1307/02), the travel costs should be identified from funds of the Office of the Secretary General or the Permanent Council.
· Security measures in the event of emergencies

The Permanent Council took note of the information presented by the Secretary for Management on security and evacuation measures in the event of emergencies. In addition, the Permanent Mission of the United States, through the Security Office of the Department of State, provided the delegations with information folders containing flyers on the subject. Mr. Mike Burskirk, of the aforementioned office, was also on hand to provide any additional information requested by the delegations. Finally, the General Secretariat was requested to keep the Council informed on this matter.
· Condolences

The Permanent Council expressed its condolences on the passing of Dr. Seymour Rubin, eminent professor of international law and member of the Inter-American Juridical Committee from 1974 to 1994.
· Welcome

The Permanent Council cordially welcomed the Permanent Representative of Colombia, Ambassador Horacio Serpa Uribe.
32.
Special meeting of March 17, 2003
CP/ACTA 1360/03

The Permanent Council held a special meeting to receive His Excellency Edgar Gutiérrez Girón, Minister of Foreign Affairs of the Republic of Guatemala.

His statement focused on the need to establish an early warning system for anticipating crises in democratic governance and on his Government's commitment to promoting and defending human rights.
33.
Regular meeting of March 26, 2003

CP/ACTA 1361/03

· OAS-CARICOM High-Level Delegation to Haiti

The Permanent Council took note of the report presented by the Assistant Secretary General, Ambassador Luigi R. Einaudi, on the OAS-CARICOM High-Level Delegation to Haiti, March 19 and 20, 2003. The Delegation comprised the Minister of Foreign Affairs of Saint Lucia, Senator Julian Hunte; the Chair of the Permanent Council, Ambassador Víctor Hugo Godoy Morales; the Assistant Secretary General, Ambassador Luigi R. Einaudi; and high-level representatives of the Governments of Argentina, The Bahamas, Canada, Mexico, the United States, France, and the European Commission in Haiti; and observers of the Inter-American Development Bank, the World Bank, and the International Monetary Fund.

· Strategies to increase and enhance participation by civil society organizations in OAS activities

The Council took note of the report of Ambassador Paul Durand, Permanent Representative of Canada and Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities (CP/CISC-30/03 rev 1). The Council adopted resolution CP/RES. 840 (1361/03), “Strategies for Increasing and Strengthening Participation by Civil Society Organizations in OAS Activities
.” The resolution instructs the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities (CISC) and the General Secretariat to carry out different activities to follow up on these strategies.
· Register of civil society organizations for participation in OAS activities
The Permanent Council took note of the report of Ambassador Paul Durand, Permanent Representative of Canada and Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities (CP/CISC-40/03), and approved the applications of the following civil society organizations:
· Asociación Panameña de Ejecutivos de Empresa
· International Ministries
· Environmental Law Institute
· Fundación Leer
The Council instructed the General Secretariat to enter these organizations in the corresponding register.
· Repatriation and moving allowance: Amendment of the Staff Rules
The Permanent Council took note of the report of Ambassador Peter DeShazo, Alternate Representative of the United States and Chair of the Committee on Administrative and Budgetary Affairs (CAAP), and adopted resolution CP/RES. 841 (1361/03), “Repatriation Travel and Moving Allowance: Modification of Staff Rules,” containing the pertinent amendments to the Staff Rules. The Council noted the comments and observations made by the delegations of Barbados and the United States on this topic.
· Special meeting on the American Declaration on the Rights of Indigenous Peoples
The Permanent Council took note of the oral report of the Chair of the Working Group to Prepare the Draft American Declaration on the Rights of Indigenous Peoples regarding the special meeting held from February 24 to 27, 2003.
· Special meeting of the Permanent Council [AG/RES. 1907 (XXXII-O/02)]
The Permanent Council decided to request the Chair of the Permanent Council to engage in consultations with the regional coordinators to set the date and determine details of the special meeting of the Permanent Council on promotion of democracy, to be held pursuant to resolution AG/RES. 1907 (XXXII-O/02).
· Referral of reports to committees
The Council decided to refer the following reports to the different permanent committees for their consideration:
· Committee on Administrative and Budgetary Affairs: “Report of the General Secretariat on the Budget Execution and Transfer between Chapters of the Regular Fund from January 1 to December 31, 2002” (CP/doc.3707/03) and the document: “The Work Plans of OAS Offices in the Member States for 2003 and Funds/Subsidies Received from Host Governments” (CP/doc.3701/03).
· Committee on Juridical and Political Affairs: “Annual Report of the Inter-American Commission on Human Rights to the General Assembly” (CP/doc.3709/03; CP/doc.3709/03 add. 1 and CP/doc.3709/03 add. 2).
· General Committee: Annual report of the Inter-American Institute for Cooperation on Agriculture (IICA) (CP/doc.3708/03); “Annual Report of the Inter-American Telecommunication Commission (CITEL) to the General Assembly” (CP/doc.3695/03); “Annual Report of the Pan American Health Organization to the General Assembly” (CP/doc.3710/03 and CP/doc.3710/03 add. 1); “Report of the Chair of the Inter-American Committee against Terrorism to the General Assembly at its Thirty-third Regular Session. Activities 2002-2003” (CP/doc.3714/03); Annual Report of the Inter-American Drug Abuse Control Commission (CICAD) (CP/doc.3711/03); “Annual Report of the Inter-American Indian Institute to the General Assembly” (CP/doc.3712/03); and “Annual Report from the Justice Studies Center of the Americas to the General Assembly” (CEJA) (CP/doc.3713/03)
.
· Secretariat pro tempore of the Ibero-American Conference of Heads of State and Government
The Council noted that Bolivia had become the Secretariat pro tempore of the meeting of the Ibero-American Conference of Heads of State and Government to be held on November 14 and 15, 2003, in Santa Cruz de la Sierra.
34.
Regular meeting of April 3, 2003

CP/ACTA 1362/03

· Remarks by the Chair of the Permanent Council

In his address at the first regular meeting of the Permanent Council under his chairmanship, Ambassador M. A. Odeen Ishmael, Permanent Representative of Guyana expressed the hope that the OAS and CARICOM would continue to help promote political dialogue and compromise among the political forces in Haiti. He also referred to the preparations for the upcoming General Assembly session in June and to his commitment to working as hard as possible to complete the Council’s agenda in good time. He emphasized the importance of continuing to strengthen democracy and the integral development of the Hemisphere. He also stressed the need to continue the dialogue with the African diplomatic corps that was initiated by Ambassador Denis G. Antoine, Permanent Representative of Grenada, during the latter’s chairmanship of the Council.

· Visit of the OAS-CARICOM High Level Delegation to Haiti
Assistant Secretary General Luigi R. Einaudi presented to the Council the report of the OAS Special Mission for Strengthening Democracy in Haiti to the Secretary General on the situation as of March 30, 2003 (CP/doc.3722/03), which was prepared following the visit of a High-level OAS/CARICOM Delegation to Haiti on March 19 and 20, 2003. The delegations of Argentina, Saint Lucia, Grenada, Mexico, Peru, the United States, Canada, Barbados, Panama, and Haiti, and the Alternate Observer of France spoke on this matter.

The Permanent Council also requested the High Level Delegation to present recommendations for the Council’s consideration. The Council therefore decided to consider the report at a subsequent meeting.
· Special Conference on Security
The Council took note of the Report of Ambassador Miguel Ruiz Cabañas, Chair of the Committee on Hemispheric Security, on the Draft Agenda (CP/CSH-563/03) and the Draft Rules of Procedure of the Special Conference on Security. In his presentation, the Chair suggested an amendment to Articles 12 and 39 of the Draft Rules of Procedure. The amendment to Article 12 was approved with changes suggested by delegations. The Permanent Council then approved the Draft Rules of Procedure with the amendments suggested, as well as the Draft Agenda.

As provided in Article 17 of the Draft Rules of Procedure of the Special Conference on Security, the order of precedence was established by lot, that of the delegations beginning with Venezuela and that of the permanent observers beginning with the United Kingdom.
· Special meeting of the Permanent Council pursuant to the resolution entitled “Promotion of Democracy”
The Chair informed the Permanent Council that he would hold consultations with the regional coordinators on the date, time, and other details on this meeting and report to the Council on the results of these consultations at a subsequent meeting.

· Quarterly reports on the use of funds allocated in compliance with CP/RES. 831

The Permanent Council took note of the following quarterly reports presented to it in compliance with resolution CP/RES. 831 (1342/02) and decided to refer them to the Committee on Administrative and Budgetary Affairs:
· Department of Public Information and the Office of External Relations (CP/doc.3717/03);
· Columbus Memorial Library (CP/doc.3717/03 add. 1);

· Inter-American Court of Human Rights (CP/doc.3717 add. 2); and
· Executive Secretariat for Integral Development (CIDI) (CP/doc.3717/03 add. 3).
In addition, the Permanent Council requested the General Secretariat to include in the order of business of the next meeting the reports that were still pending, i.e., the report on the Capital Building Fund; on the Remodeling of the Main Building; of the Inter-American Commission on Human Rights; and of the Unit for the Promotion of Democracy.
· Draft resolution on the naming of OAS meeting rooms
The Council considered the draft resolution submitted jointly by Belize, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, Panama, and the Dominican Republic on the naming of two new meeting rooms after Rubén Darío and Dr. José Gustavo Guerrero, contained in document CP/doc.3688/03 add. 1. The Council decided to postpone the consideration of this matter until a later meeting.
In addition, the Permanent Council requested the General Secretariat to report on the number of meeting rooms that would be available after completion of the remodeling of the Building of the Americas (formerly the General Secretariat Building) and the Main Building.
· Presentation of a gavel
The Council presented a gavel to the Permanent Representative of Guatemala, Ambassador Victor Hugo Godoy Morales, in recognition of his tenure as Council Chair in March 2003.

· Welcome
The Permanent Council cordially welcomed the Permanent Representative of Ecuador, Ambassador Marcelo Hervas, and the Permanent Representative of Nicaragua, Ambassador Carmen Marina Gutiérrez Salazar.
35.
Regular meeting of April 9, 2003

CP/ACTA 1363/03

· Special meeting of the Permanent Council on the promotion of democracy
The Permanent Council decided to hold the special meeting of the Permanent Council on “Promotion of Democracy” [AG/RES. 1907 (XXXII-O/02)], on Tuesday, April 29, 2003.
· Date of the launching ceremony for the book “Inter-American Democratic Charter. Documents and Interpretations”
Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru, informed the Council that the ceremony would take place on April 22 at 12:00 noon in the Hall of the Americas.
· Quarterly report on the use of funds allocated under resolution CP/RES. 831 (1342/02)

The Permanent Council took note of the quarterly report presented by the Department of Management Analysis, Planning and Support Services (CP/doc.3717/03 add. 4), in compliance with resolution CP/RES.831 (1342/02), and decided to transmit it to the Committee on Administrative and Budgetary Affairs. The Council also decided to include on the agenda of the next meeting the quarterly reports that had not yet been presented: the report from the Inter-American Commission on Human Rights; the report on the Capital Building Fund and on the Remodeling of the Main Building; and the report from the Unit for the Promotion of Democracy.

· Naming of OAS meeting rooms
The Permanent Council adopted resolution CP/RES. 842 (1363/03), in which it resolved to name the meeting room on the eighth floor of the Building of the Americas (former General Services Building) after Rubén Darío, and[image: image2.wmf]PERMANENT COUNCIL

 to name the meeting room about to be built on the second floor of the Main Building after Dr. José Gustavo Guerrero.
The Council also decided that for the next two available meeting rooms CARICOM should be given the opportunity to make recommendations on the naming. In addition, the Permanent Council reiterated its request for updated information on the remodeling of both buildings, as well as on the number of meeting rooms that would be available in the future.
· Installation and membership of the Style Committee for the thirty-third regular session of the General Assembly.
The Permanent Council installed the Style Committee for the thirty-third regular session of the General Assembly, comprising the delegations of Brazil, Canada, Colombia, and the United States, and open to all delegations.
· Experts meeting in Canada

The Permanent Mission of Canada reported that Canada was hosting the Meeting of the Central Authorities and Other Experts on Mutual Legal Assistance in Criminal Matters in Ottawa, on April 30, May 1, and May 2, 2003. This meeting was recommended by the Fourth Meeting of Ministers of Justice or of Ministers or Attorneys General of the Americas (REMJA-IV).

· Communication on cost-of-living-adjustment (COLA)

The Chair reported to members of the Council that he had received a message from the Secretary General, dated April 8, 2003, concerning the decision taken by the United Nations to increase the cost-of-living adjustment for staff in Washington, D.C., and the impact of that decision on the General Secretariat. He indicated that the Secretary General was of the view that this decision would impact the budgetary execution process for the fiscal year 2003. The Chair advised that the Council would benefit from a detailed study of this matter by its Committee on Administrative and Budgetary Affairs.

· Referral of reports
The Permanent Council referred the Quarterly Reports of the General Secretariat on the Activities of the Unit for the Promotion of Democracy for the second, third, and fourth quarters of 2002 (CP/doc.3719/03, CP/doc.3720/03, and CP/doc.3721/03) to the General Committee.
· First anniversary of the restoration of constitutional government in Venezuela

The Permanent Representative of Venezuela, Ambassador Jorge Valero, gave a presentation on the occasion of the first anniversary of the democratic restoration of the constitutional government in Venezuela on April 13, 2003.

36.
Regular meeting of April 23, 2003

CP/ACTA 1365/03

· Support for Democratic Freedoms in Cuba
This topic was included in the Order of Business at the request of the Delegation of Nicaragua (CP/INF.4826/03). This delegation, following a presentation on the matter, also presented draft resolution (CP/doc.3734/03, that was co-sponsored by the Delegations of Costa Rica and the United States. Statements were made by the delegations of Argentina, Bolivia, Brazil, Canada, Chile, Colombia, Costa Rica, El Salvador, Honduras, Mexico, Panama, Peru, Saint Lucia --on behalf of CARICOM--, United States, Uruguay and Venezuela. At the request of some delegations the Secretariat for Legal Affairs presented a legal opinion on the competence of the Council to consider this matter.

The Council agreed to transmit the draft resolution to the General Committee for further consideration and requested the Secretariat for Legal Affairs to present a document in response to the questions raised by delegations, in particular to those raised by the Delegation of Saint Lucia.

· Postponement of the Special Conference on Security
The Council took note of the report presented by Ambassador Miguel Ruiz-Cabañas, Permanent Representative of Mexico and Chair of the Committee on Hemispheric Security, regarding the postponement of the Special Conference on Security (CP/doc.3725/03). The Council considered the draft resolution presented by the Delegation of Mexico and approved the resolution with the amendments made by delegations in operative paragraphs 1, 2, and 3. (CP/RES. 843 (1365/03).

· Third biennial report of the Inter-American Commission of Women on fulfillment of resolution AG/RES. 1456 (XXVII-O/97) “Promotion of the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women”

The Executive Secretary of the Inter-American Commission of Women, Ms Carmen Lomellin, presented the report on “Promotion of the Inter-American Convention on the Prevention, Punishment and Eradication of Violence Against Women,” 'Convention of Belém do Pará'” (CP/doc.3718/03). The Council took note of the report and after considering the annexed draft resolution agreed to amend operative paragraph 3, by adding the following clause: ‘with Regular Fund resources allocated in the program-budget’. Subsequently, and taking into account the requests made by various delegations, the Council decided to refer the said draft resolution to the Committee on Juridical and Political Affairs for further consideration.

· Quarterly reports on the use of funds under resolution CP/RES. 831 (1342/02)

The Council took note of the reports presented in compliance with CP/RES. 831 (1342/02) by:

· Inter-American Commission on Human Rights (CP/doc.3717/03 add. 5)

· Department of Technology and General Services (CP/doc.3717/03 add. 6)

· Unit for the Promotion of Democracy (CP/doc.3717/03 add. 7)

The Council also agreed to refer the above-mentioned reports to the Committee on Administrative and Budgetary Affairs.

· Report of the Electoral Observation Mission in Nicaragua

The Council took note of the report presented by Mrs. Elizabeth Spehar, Executive Coordinator of the Unit for the Promotion of Democracy, on the national general elections and regional elections in Costa Atlántica, Nicaragua, 2001-2002 (CP/doc.3681/02), as well as of the comments made by Ambassador Carmen Gutiérrez, Permanent Representative of Nicaragua.

· Report of the General Secretariat on invitations to the Thirty-third Regular Session of the General Assembly that require authorization from the Permanent Council
The Council took note of the report (CP/doc.3724/03) and approved resolution CP/RES. 844 (1365/03), authorizing the Secretary General of the Organization to invite entities and agencies in accordance with Article 9 of the Rules of Procedure of the General Assembly.

· Elections in Argentina

The Delegation of Argentina informed the Council that presidential elections would be held on April 27, 2003 and that an OAS Delegation would be present in Buenos Aires on election day.

· Referral of reports to Committee
The Council agreed to refer the Report of the Secretary General on budgetary execution process for fiscal year 2003 (CP/doc.3723/03), and the Report of the General Secretariat on the status of quotas to the Regular Fund as of March 31, 2003 (CP/doc.3732/03) to the Committee on Administrative and Budgetary Affairs.

· Adoption of the minutes

The Council adopted the minutes of the meetings of June 27 and September 4, 2002 (CP/ACTA 1325/02 and CP/ACTA 1331/02)

37.
Special meeting of April 29, 2003

CP/ACTA 1366/03

Pursuant to AG/RES. 1907 (XXXII-O/02), the Permanent Council held a special session to review actions taken by the organization in 2002, to promote and strengthen democracy and to determine such additional actions as may be deemed appropriate.

Former President, Miguel Angel Rodríguez Echeverría, of Costa Rica was invited, as a special guest, to present his vision of the Inter-American Democratic Charter.

In his presentation, Dr. Rodríguez Echeverría stated that the Democratic Charter reflected three indispensable elements that are irrevocably linked to ensure that the OAS will have a relevant role in the realization of the new and future goals: commitment to fundamental democratic principles and values; adoption of concrete mechanisms and measures to defend and guarantee those principles; and the capacity to respond to new challenges.

Statements were also made by the Chair of the Permanent Council, Ambassador Odeen Ishmael, Permanent Representative of Guyana, and by the Assistant Secretary General, Ambassador Luigi R. Einaudi.

Delegations considered the “Inventory of Activities-Promotion and Consolidation on Representative Democracy 2002-2003”, (CP/doc.3735/03), presented by the Executive Coordinator of the Unit for the Promotion of Democracy (UPD), Mrs. Elizabeth Spehar.

The Coordinators of the Regional Groups addressed the Council: Ambassador Esteban Tomic, Permanent Representative of Chile (ALADI); Ambassador Juan Manuel Castulovich, Permanent Representative of Panama (GRUCA); and Ambassador Seymour Mullings, Permanent Representative of Jamaica (CARICOM).

During the meeting, delegations presented various proposals on activities to promote democracy, and in particular the principles and values inherent in a culture of democracy.

The Council decided to inform the General Assembly on this matter through the corresponding report.

38.
Regular meeting of April 30, 2003

CP/ACTA 1367/03

· Presentation by Her Excellency María Soledad Alvear, Minister of Foreign Affairs of Chile

The Permanent Council welcomed Her Excellency María Soledad Alvear, Minister of Foreign Affairs of Chile, who made a presentation on “Democratic Governance in the Americas”, the topic proposed by Chile for the Dialogue of Heads of Delegation at the thirty-third regular session of the General Assembly.

In her presentation, the Foreign Minister highlighted the Santiago Commitment adopted in Chile in 1991 and the Inter-American Democratic Charter adopted in Peru in 2001, historic documents for promoting and defending democracy in the region. Among the important aspects of governance, the Foreign Minister highlighted: Institutional Modernization, Strengthening of Political Parties and Civil Society, Promotion of Democratic Culture and the Promotion of Growth and Equity. The Council agreed to distribute the presentation as an official document of the General Assembly (AG/doc.4155/03).

· Report of the Chair of the Committee on Administrative and Budgetary Affairs on the Authorization of an Adjustment to Object 1, Personnel Costs for 2003

The Permanent Council took note of the report presented by Ambassador Peter DeShazo, Alternate Representative of the United States and Chair of the Committee on Administrative and Budgetary Affairs on the Authorization of an Adjustment to Object 1, Personnel Costs for 2003, contained in document CP/CAAP-2659/03.

The Council considered and approved resolution CP/RES. 845 (1367/03) with amendments proposed by the delegations of Brazil, Panama and Saint Kitts and Nevis. The delegations of Brazil, Costa Rica, Dominican Republic, Grenada, Honduras Mexico, Panama, Peru, and Saint Kitts and Nevis also stated for the record their reservation regarding the reduction of funds in the Subprogram for Fellowships.

· Report of the Secretary General on the “Status of signatures and ratifications of the Inter-American Convention against Terrorism” pursuant to AG/RES 1840 (XXXII-O/02)

The Council took note of the report presented by the Secretary General contained in document CP/doc.3727/03, and of the comments made by the delegations of Mexico and El Salvador on this matter.

In his report, the Secretary General indicated that as of April 10, 2003, thirty-three (33) states had signed the Convention and two had deposited their instruments of ratification.

The Council further agreed to inform the General Assembly on this matter through its annual report.

· Remodeling of the Main Building of the General Secretariat and the conference and meeting rooms

The Permanent Council received a status report on the remodeling of the Main Building of the General Secretariat and of the conference and meeting rooms from the Permanent Representative of El Salvador, Ambassador Margarita Escobar.

The architectural firm carrying out these activities also informed the Council on progress made. The Council requested regular updates on the remodeling activities.

· White Helmets Commission in Argentina (CCBAR)

The Permanent Council took note of the presentation by Ambassador Roberto J. Laperche, President of the White Helmets Commission in Argentina (CCBAR) on the activities of the Commission.

· Referral of reports

The Council agreed to refer the Report of the Secretary General on the “Appointment of women to senior management positions at the OAS” pursuant to AG/RES. 1872 (XXXII-O/02) (CP/doc.3726/03) to the General Committee.

It also agreed to refer the Report of the Secretary General on “The protection of refugees, returnees, and internally displaced persons in the Americas” pursuant to AG/RES. 1892 (XXXII-O/02) (CP/doc.3728/03) to the Committee on Juridical and Political Affairs.

The Council further agreed to refer the following reports to the Committee on Hemispheric Security:

· Report of the Secretary General on the “Inter-American Convention Against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials” (CP/doc.3729/03);

· Report of the Secretary General on the “Inter-American Convention on Transparency in Conventional Weapons Acquisitions” (CP/doc.3730/03); and

· Report of the Secretary General on “The special security concerns of small island States of the Caribbean,”(CP/doc.3731/03)

· Adoption of minutes

The Council adopted the minutes of the meetings of July 11 (CP/ACTA 1326/02) and of November 20, 2002 CP/ACTA 1343/02)

· Farewell

The Council bade farewell to Ambassador Ramon Quiñones, Permanent Representative of the Dominican Republic

· Presidential elections in Paraguay and Argentina

The Council expressed congratulations to the Permanent Mission of Paraguay on the April 27 presidential elections that was attended by an OAS Technical Electoral Mission.

The Council also expressed its congratulations to the Permanent Mission of Argentina on the presidential elections held on April 27 that was attended by an OAS delegation on the day of the elections.

39.
Special meeting of April 30, 2003

CP/ACTA 1368/03

The Permanent Council held a special session to receive the recommendations of the OAS-CARICOM High-level Delegation which visited Haiti from March 19-20, 2003. The recommendations were requested by the Council meeting held on April 3.

The special session was attended by the following members of the High-level Delegation: Senator the Honorable Julian Hunte, Minister of External Affairs of Saint Lucia, co-leader; the Honorable Fred Mitchell, Minister of Foreign Affairs and Public Service of the Commonwealth of The Bahamas, Ambassador Sergio Romero Cuevas, Special Representative of the Ministry of Foreign Affairs of Mexico, Ambassador Sylvie Alvarez, Permanent Observer of France, Ambassador David Lee, Chief of the OAS Special Mission for Strengthening Democracy in Haiti, and representatives of the international organizations that accompanied the High-level Delegation as observers, i.e. the European Union, the Inter-American Development Bank, the World Bank, and the International Monetary Fund.

In their statements, the co-leaders, Senator, the Honorable Julian Hunte, and Ambassador Luigi R. Einaudi, Assistant Secretary General of the OAS, informed the Council on the findings of the High-level Delegation and presented the delegation’s recommendations. The Honorable Fred Mitchell also addressed the Council.

Statements were made by the delegations of Canada, the Dominican Republic, France, Grenada, Haiti, Honduras, Panama, the United States and Venezuela, and the Representative of the Inter-American Development Bank.

The Chair of the Council ended the meeting with a concluding statement that was distributed as document (CP/INF. 4835/03).

40.
Regular meeting of May 7, 2003

CP/ACTA 1369/03

· Annual report of the Board of External Auditors

The Permanent Council took note of, and transmitted to the Committee on Administrative and Budgetary Affairs, the presentation by Mrs. Frances Garcia, President of the Board of External Auditors on the Annual Report on the Audit of Accounts and Financial Statements- December 31, 2002 and 2001.

· Report of the Eighth regular meeting of the Inter-American Council for Integral Development

The Permanent Council heard a report by Ambassador Denis Antoine, Permanent Representative of Grenada and Vice Chair of the Eighth Regular Meeting of the Inter-American Council for Integral Development (CP/doc.3739/03), held on April 25, 2003.

In his presentation, Ambassador Antoine informed the Council that the former Permanent Representative of the Dominican Republic, Ambassador Ramon Quiñones was elected as Chair of the Eighth Regular Meeting of CIDI, and that he, Ambassador Antoine, Permanent Representative of Grenada, was elected as Vice Chair. He also advised of the election of Ambassador Jorge Valero, Permanent Representative of Venezuela, as Chair of the Permanent Executive Committee of CIDI (CEPCIDI) and of the election of the Delegations of Argentina, Barbados, Saint Lucia and Peru to the Management Board of the Inter-American Agency for Cooperation and Development.

Ambassador Antoine also listed the decisions taken by CIDI. In that regard, he highlighted the decision of CEPCIDI to hold a High Level Meeting on Poverty, Equity and Social Inclusion in Caracas, Venezuela, later this year. Following the presentation, the delegations of Costa Rica, Ecuador, El Salvador, Mexico, Nicaragua, Panama, Peru, and Venezuela made presentations in which they referred, inter alia, to the importance of the eradication of extreme poverty and to the proposed high level meeting.

The Permanent Council took note of the report and decided to transmit it for the consideration by the General Assembly at its thirty-third regular session, together with the following draft resolutions approved by the Inter-American Council for Integral Development:

· Poverty, equity and social inclusion

· Trade and integration in the Americas

· Continuing participation in the Inter-American Council for Integral Development by member states that have not ratified the Protocol of Managua

· Follow-up on the Monterrey Conference on Development Financing

· Meeting of Ministers and High Authorities on Culture in the framework of CIDI and creation of the Inter-American Committee on Culture

· Strengthening Cooperation for Development
Delegations expressed their appreciation to Ambassador Ramon Quiñones, former Representative of the Dominican Republic for his leadership as Chair of CIDI.

· Register of civil society organizations

The Permanent Council took note of the report of Ambassador Paul Durand, Permanent Representative of Canada and Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities (CP/CISC-54/03), and approved the applications of the following civil society organizations:

· Educrédito

· Federación Interamericana de Abogados
· Women Waging Peace, and

· Alternatives

At the request of the Delegation of Venezuela, the Council decided to postpone its consideration of the application presented by the Fundación Cisneros.
The Council requested the General Secretariat to include the organizations whose applications were approved in the corresponding register.

· OAS Technical Electoral Mission in Paraguay

Dr. Santiago Murray, Chief of the Electoral Mission presented the preliminary report of the OAS Technical Electoral Mission in Paraguay on the presidential elections held there on April 27.

The Council took note of the report and of the comments made by Ambassador Luis Enrique Chase Plate, Permanent Representative of Paraguay.

· Oral report of the OAS Electoral Delegation in Argentina

Dr. Moisés Benamor, Principal Specialist of the Unit for the Promotion of Democracy, presented the report of the OAS Electoral Delegation in Argentina on the presidential elections held on April 27.

The Permanent Council took note of the report and of the comments made by Ambassador Rodolfo Gil, Permanent Representative of Argentina.

· Referral of report

The Council decided to refer the Report of the Inter-American Council for Integral Development (CP/doc.3738/03) to its General Committee for consideration.

· New Chair of CEPCIDI

The Permanent Council congratulated Ambassador Jorge Valero, Permanent Representative of Venezuela, on his election on April 25, as Chair of the Permanent Executive Committee of CIDI (CEPCIDI).

· Solidarity with Colombia

The Council expressed solidarity with the Government and people of Colombia on the assassination of Governor Guillermo Gaviria, and former Defense Minister Gilberto Echeverri Mejia, and the kidnapping of several soldiers on May 5, 2003.

· Contribution to Peace Fund
The Permanent Representative of Honduras informed the Council that his government had contributed US $6,000 to the Peace Fund.

· Adoption of the minutes

The Council adopted the minutes of the meetings of June 19, July 31, August 19, September 4 and September 16, 2002 (CP/ACTA 1324/02, CP/ACTA 1328/02, CP/ACTA 1330/02, CP/ACTA 1332/02 and CP/ACTA 1335/02).

· Agreement in Guyana

The Delegation of Guyana informed the Council on the agreement reached between the opposition and the Government in Guyana, which brought an end to the stalemate in that country and indicated that the text of the official communication on the subject would be circulated.

· Anniversary OAS Retirement and Pension Plan

The Council congratulated the OAS Retirement and Pension Plan on its 75th anniversary on May 2, 2003. In his capacity as Chair of the Retirement and Pension Committee, Ambassador Michael King, Permanent Representative of Barbados, addressed the Council on this matter

41.
Regular meeting of May 14, 2003

CP/ACTA 1370/03

· Report on the work of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities – 2002/2003

The Permanent Council took note of the report presented by Ambassador Paul Durand, Permanent Representative of Canada and Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities, on the work of said Committee during the period 2002-2003 (CP/CISC-58/03). The Council decided to transmit the report to the thirty-third regular session of the General Assembly as an addendum to its Annual Report.

The Council then considered the draft resolutions “Support for and Follow-up to the Summits of the Americas Process”, and “Increasing and Strengthening Civil Society Participation in OAS Activities”; approved them with amendments from the floor and decided to transmit both draft resolutions for consideration by the General Assembly at its thirty-third regular session.

· Free Trade and Investment in the Hemisphere

The Permanent Council approved the draft report on Free Trade and Investment in the Hemisphere and the corresponding draft resolution contained in document CP/doc.3743/03, presented by the Delegation of Mexico in compliance with General Assembly resolution AG/RES. 1884 (XXXII-O/02. The Council decided to transmit both documents for consideration by the General Assembly at its thirty-third regular session.

· Draft resolution “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter”

The Permanent Representative of Peru, Ambassador Eduardo Ferrero Costa, presented draft resolution, “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter”, cosponsored by Chile and Paraguay (CP/doc.3745/03).

The Permanent Council agreed to forward the draft to its General Committee for consideration. It also agreed to request the General Committee to present the draft resolution to the Permanent Council at its session on May 21, since the draft report on this issue, prepared by the Chair of the Council in compliance with General Assembly resolutions AG/RES. 1869 (XXXII-O/02) and AG/RES. 1907 (XXXII-O/02), was to be placed on the Council’s agenda on that date.

· Reports presented by the Secretary General

The Council received the following reports presented by the Secretary General:

· Report on The Special Conference on Security (CP/doc.3736/03),

· Report on Promotion of and Respect for International Humanitarian Law (CP/doc.3741/03)

· Report on the Implementation of the Inter-American Program on the Promotion of Women’s Human Rights and Gender Equity and Equality”(CP/doc.3740/03),

· Report on Cooperation Between the General Secretariat of the OAS and the Secretariat of the United Nations, the Caribbean Community, and the Central American Integration System for the Period 2002 to 2003 (CP/doc.3744/03),

· Report on Inter-American Committee for Natural Disaster Reduction (IACNDR) Inter-American Strategic Plan for Policy on Vulnerability Reduction, Risk Management and Disaster Response (IASP) (CP/doc.3737/03).

The Permanent Council thanked the Secretary General for the presentation of the reports, of which it took note and which it referred to its permanent committees as follows: to the Committee on Hemispheric Security, document CP/doc.3736/03; to the Committee on Juridical and Political Affairs, documents CP/doc.3741/03 and CP/doc.3740/03; and to the General Committee, documents CP/doc.3740/03; CP/doc.3744/03; and CP/doc.3737/03.

· Report of the General Secretariat on the implementation of resolutions AG/RES. 1889 (XXXII-O/02), AG/RES. 1878 (XXXII-O/02), and” AG/RES. 1875 (XXXII-O/02)

The Permanent Council agreed to refer to the Committee on Hemispheric Security the Report of the General Secretariat on the implementation of resolution AG/RES. 1889 (XXXII-O/02) “The Western Hemisphere: An Anti-Personnel Land Mine-Free Zone;” AG/RES. 1878 (XXXII-O/02) “Support for the Program of Integral Action against Anti-Personnel Mines in Central America;” and AG/RES. 1875 (XXXII-O/02) “Support for Action against Mines in Peru and Ecuador”, document CP/doc.3742/03.

· Adoption of minutes

The Permanent Council adopted the minutes of the meetings of August 14, September 19 and September 25, 2002, 2002 (CP/ACTA 1329/02, CP/ACTA 1336/02, and CP/ACTA 1337/02)

42.
Regular meeting of May 19 and 20, 2003

CP/ACTA 1371/03
· Statement on Cuba

Ambassador Paul Durand, Permanent Representative of Canada presented the Draft Statement on Human Rights in Cuba, cosponsored by the delegations of Canada, Chile and Uruguay, contained in document CP/doc.3748/03.

The delegations of, Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, United States, Uruguay, and Venezuela addressed the Council on the matter .

In her delegation's capacity as Coordinator of the Caribbean Community (CARICOM) sub-region, the Alternate Representative of Jamaica read into the record of the meeting the “Statement by the Foreign Ministers of the Caribbean Community on Recent Developments in Cuba” issued by the CARICOM Foreign Ministers at their meeting held in Saint Vincent and the Grenadines on May 8 and 9, 2003.

A statement on Cuba, cosponsored by Argentina, The Bahamas, Bolivia, Ecuador, El Salvador, Canada, Chile, Costa Rica, Honduras, Nicaragua, Panama, Paraguay, Peru, Uruguay and the United States, was read into the record of the meeting by Ambassador Paul Durand, Permanent Representative of Canada. Subsequently, by letter dated May 20, 2003, the Delegation of the Dominican Republic advised the Chair of the Council (CP/INF.), expressing support for the statement read by the Permanent Representative of Canada.

· Report of the Committee on Juridical and Political Affairs-2002-2003

The Permanent Council agreed to transmit the report on the activities of the Committee on Juridical and Political Affairs, 2002-2003 (CP/CAJP-2072/03), presented by Minister Antonio García, Alternate Representative of Peru, and Chair of the Committee, to the thirty-third regular session of the General Assembly, as an addendum to its Annual Report.

The Council approved the following draft resolutions, contained in document CP/CAJP-2072/03, with the amendments suggested in several of them:

a. Human Rights Defenders: Support for the Individuals, Groups, and Organizations of Civil Society Working to Promote and Protect Human Rights in the Americas

b. Inter-American Program for the Development of International Law

c. Follow-up Activities on the Model Inter-American Law on Secured Transactions and the Uniform through Bills of Lading for the International Carriage of Goods by Road

d. Preparations for the Seventh Inter-American Specialized Conference on Private International Law
e. Meeting of Ministers of Justice or of Ministers or Attorneys General of the Americas

f. Strengthening of Human Rights Systems Pursuant to the Plan of Action of the Third Summit of the Americas

g. Human Rights and the Environment in the Americas

h. Study of the Rights and the Care of Persons Under Any Form of Detention or Imprisonment

i. The Human Rights of All Migrant Workers and Their Families

j. Promotion of the International Criminal Court

k. Prevention of Racism and All Forms of Discrimination and Intolerance and Consideration of the Preparation of a Draft Inter-American Convention

l. Protecting Human Rights and Fundamental Freedoms While Countering Terrorism

m. Access to Public Information: Strengthening Democracy

n. Promotion and Protection of the Human Rights of Children in the Americas

o. Support for the Restructuring of the Inter-American Indian Institute

The draft resolutions were forwarded for consideration by the General Assembly at its thirty-third regular session:

The Council agreed to postpone the approval of draft resolutions “Promotion of Women’s Human Rights and Gender Equity and Equality”, “Promotion of the Inter-American Convention on the Prevention, Punishment, and Eradication of Violence against Women," 'Convention of Belém do Pará’”, and Follow-up to the Inter-American Convention Against Corruption and its Program for Cooperation” to its next meeting, since delegations wished to consider the financial aspects of these resolutions.

· Observations and recommendations on the Annual Report of the Inter-American Juridical Committee

The Permanent Council endorsed the observations and recommendations presented by the Committee on Juridical and Political Affairs on the Annual Report of the Inter-American Juridical Committee (CP/CAJP-2048/03 rev. 1); approved the draft resolution attached to the report with the amendments suggested; and decided to submit them for consideration by the General Assembly at its thirty-third regular session.

· Observations and recommendations on the Annual Report of the Inter-American Court of Human Rights
The Permanent Council endorsed the observations and recommendations presented by the Committee on Juridical and Political Affairs on the Annual Report of the Inter-American Court of Human Rights (CP/CAJP-2073/03); approved the draft resolution (CP/CAJP-2031/03 rev. 6), and decided to forward them for consideration by the General Assembly at its thirty-third regular session.

· Report on the Observations and recommendations on the Annual Report of the Inter-American Committee on Human Rights 2002

The Permanent Council endorsed the observations and recommendations presented by the Committee on Juridical and Political Affairs on the Annual Report of the Inter-American Commission on Human Rights (CP/CAJP-2061/03) approved the draft resolution (CP/CAJP-2053/03 rev. 5), with the amendments suggested, and decided to forward them for consideration by the General Assembly at its thirty-third regular session.

· Draft American Declaration on the Rights of Indigenous People

The Permanent Council took note of the Report, (GT/DADIN/doc.136/03 rev.2), presented by Ambassador Eduardo Ferrero Costa, Permanent Representative of Peru and Chair of the Working Group to Prepare the Draft American Declaration on the Rights of Indigenous People, and agreed to transmit it to the thirty-third regular session of the General Assembly as an addendum to its Annual Report. The Council then considered and approved the corresponding draft resolution contained in document CP/CAJP-2075/03, with the stylistic amendments suggested, and decided to submit it for consideration by the General Assembly at its thirty-third regular session.

· Second Meeting of Ministers and High Level Authorities Responsible for Policies on Decentralization, Local Government, and Citizen Participation at the Municipal Level in the Hemisphere
The Permanent Council took note of the report (CP/CAAP-2662/03) of the Chair of the Committee on Administrative and Budgetary Affairs, Ambassador Peter DeShazo, Alternate Representative of the United States, on the Convening of the Second Meeting of Ministers and High Level Authorities Responsible for Policies on Decentralization, Local Government, and Citizen Participation at the Municipal Level in the Hemisphere (CP/CAAP-2662/03/03).

The Permanent Council approved resolution CP/RES.846 (1371/03, that convenes the said Meeting for September 24 to 26, 2003, in Mexico City; approves the draft agenda attached to the resolution; and arranges for the meeting to be held in accordance with the resources allocated in Subprogram 10W of the 2003 program-budget.

· Referral of report

The Permanent Council decided to refer the report on the Inter-American Children’s Institute: Fourth Annual Report on the Situation of the Sexual Exploitation of Children and Adolescents in the Americas – 2003 (CP/doc.3746/03) to the Committee on Juridical and Political Affairs for consideration after the thirty-third regular session of the General Assembly.

· Invitations to the thirty-third regular session of the General Assembly for which authorization by the Permanent Council is required

With the consent of the Government of Chile, the Permanent Council authorized the Secretary General to extend invitations to the organizations listed in the document “Report of the General Secretariat on the Invitations to the thirty-third regular session of the General Assembly for which authorization is required” (CP/doc.3724/03 add. 1).

· Meeting held in Canada

The Permanent Representative of Canada, Ambassador Paul Durand, informed the Council on the Meeting of Central Authorities and other Experts on Mutual Legal Assistance in Criminal Matters held in Canada between April 30 to May 2, 2003, in accordance with the recommendations adopted by the Fourth Meeting of Ministers of Justice or of Ministers or Attorneys General of the Americas (REMJA-IV), and requested that the recommendations of said meeting be distributed in the official languages of the OAS.

43.
Regular meeting of May 21, 2003

CP/ACTA 1372/03

· Annual Report of the Secretary General

The Council thanked the Secretary General for his Annual Report for the period 2002-2003, (CP/doc.3752/03), and agreed to forward it for consideration by the General Assembly at its thirty-third regular session.

· Report of the Secretary General on the Situation in Haiti

The Permanent Council took note of the Report of the Secretary General on the Situation in Haiti, (CP/doc.3750/03), submitted pursuant to paragraph 14 of Permanent Council resolution CP/RES.822 (1331/02) and in accordance with paragraph 12 of General Assembly resolution AG/RES. 1841 (XXXII-O/02) and agreed to transmit the report for consideration by the General Assembly at its thirty-third regular session.

· Report of the Permanent Council on the Implementation of Resolutions AG/RES. 1869 and AG/RES. 1907 (XXXII-O/02)- Promotion of Democracy and Democratic Culture

The Permanent Council considered the report prepared by Chair of the Permanent Council on the implementation of resolutions AG/RES. 1869 (XXXII-O/02) and AG/RES. 1907 (XXXII-O/02), (CP/doc.3749/03).

The Council agreed to endorse the report and to forward it, with the additions and suggestions made by member states, for consideration by the General Assembly at its thirty-third regular session.

The Council then considered and approved draft resolution “Promotion and Strengthening of Democracy. Follow-up to the Inter-American Democratic Charter”, contained in document CP/doc.3745/03 rev. 2, with amendments suggested by delegations, and forwarded it for consideration by the General Assembly at its thirty-third regular session.

· Draft resolutions submitted by Committee on Juridical and Political Affairs

The Council approved the following draft resolutions submitted by the Committee on Juridical and Political Affairs (CP/CAJP-2078/03), with the amendments suggested, and forwarded them for the consideration by the General Assembly at its thirty-third regular session:

· Promotion of Women’s Human Rights and Gender Equity and Equality.

· Promotion of the Inter-American Convention on the Prevention, Punishment, and Eradication of Violence Against Women, “Convention of Belém do Pará”.

· Follow-up to the Inter-American Convention against Corruption and its Program for Cooperation.

· The Protection of Refugees, Returnees, and Internally Displaced Persons in the Americas.

· Promotion of and Respect for International Humanitarian Law.

· Report of the Committee on Administrative and Budgetary Affairs-2002-2003

The Council took note of the report on the activities of the Committee on Administrative and Budgetary Affairs during the period 2002-2003 (CP/CAAP-2663/03), presented by Ambassador Peter DeShazo, Alternate Representative of the United States, and Chair of the Committee and agreed to transmit it to the thirty-third regular session of the General Assembly as an addendum to its Annual Report.

· Report of the Committee on Hemispheric Security-2002-2003

The Permanent Council agreed to transmit the report of the Committee on Hemispheric Security, (CP/CSH-588/03) presented by Ambassador Miguel Ruiz Cabañas, Permanent Representative of Mexico and Chair of the Committee, to the thirty-third regular session of the General Assembly as an addendum to its Annual Report.

The Council approved the following draft resolutions, with amendments suggested in some of them:

· Special Security Concerns of the Small Island States of the Caribbean

· Consolidation of the Regime Established in the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco)

· Limitation of Military Spending

· Special Conference on Security

· Support for the Program of Integral Action against Antipersonnel Mines in Central America

· Inter-American Convention against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials

· Support for Action Against Mines in Peru and Ecuador

· The Western Hemisphere as an Antipersonnel-Land-Mine-Free Zone

· Inter-American Support for the Comprehensive Nuclear-Test-Ban Treaty

· Transparency and Confidence- and Security-Building in the Americas

· Development of an Inter-American Strategy to Combat Threats to Cyber Security

· The Americas as a Biological- and Chemical-Weapon-Free Region

· Recognition of the South American Zone of Peace and Cooperation
· Proliferation of and Illicit Trafficking Small Arms and Light Weapons

The Council agreed to forward the draft resolutions for consideration by the General Assembly at its thirty-third regular session:

· Observations and recommendations on the annual reports of the organs, agencies, and entities of the Organization

The Permanent Council took note of the report of the General Committee, (CP/CG-1552/03), and agreed to transmit it to the thirty third regular session, in compliance with Article 91 f) of the Charter.

The Council considered and approved the following draft resolutions, with amendments suggested, and transmitted them for consideration by the General Assembly at its thirty-third regular session:

· Observations and recommendations on the organs, agencies and entities of the Organization

· Annual report of the Inter-American Telecommunication Commission

· Amendments to the Statute of the Inter-American Telecommunication Commission

· Amendment to the Inter-American Convention on an International Amateur Radio Permit

· Fighting the Crime of Trafficking in Persons, Especially Women, Adolescents, and Children

· Annual Report of the Inter-American Drug Abuse Control Commission

· Implementation of the Multilateral Evaluation Mechanism of the Inter-American Drug Abuse Control Commission

· Promotion and Protection of the Human Rights of Children in the Americas

· Support for the work of the Inter-American Committee against Terrorism

· Report of the General Committee 2002-2003

The Permanent Council agreed to transmit to the thirty-third regular session, the report of the General Committee, presented by the Chair and contained in CP/CG-1552/03, as an addendum to its Annual Report.

The Council approved the following draft resolutions, with amendments suggested, and transmitted them for consideration by the General Assembly at its thirty-third regular session:

· Promotion of Corporate Social Responsibility in the Hemisphere

· Appointment of Women to senior management positions at the OAS

· Cooperation between the Organization of American States and the United Nations System, the General Secretariat of the Central American Integration System, and the General Secretariat of the Caribbean Community

· Natural Disaster Reduction

· Annual Report of the Permanent Council to the General Assembly

The Permanent Council took note of the provisional version of its Annual Report (CP/doc.3753/03), prepared by the Working Group, composed of the Chair of the Council, the Permanent Representative of the United States, Ambassador Roger Noriega; the Permanent Representative of Grenada, Ambassador Denis Antoine; the Permanent Representative of Guatemala, Ambassador Victor Hugo Godoy, and the Permanent Representative of Chile, Ambassador Esteban Tomic. The Council agreed to transmit the final version of the Annual Report to the thirty-third regular session of the General Assembly, pursuant to Article 40 of the Statutes of the Council.

· Note from the Permanent Mission of Mexico proposing dates for the Special Conference on Security (CP/doc.3751/03)

The Permanent Council considered the Note from the Permanent Mission of Mexico (CP/doc.3751/03), proposing dates for the Special Conference on Security. The Council decided to consider this matter at a future session of the Council.

· Welcome

The Council cordially welcomed the Permanent Representative of the Dominican Republic, Ambassador Sofia Leonor Sánchez Baret.

NUMBER OF MEETINGS HELD BY THE Permanent Council and its committees and working groups
	Permanent Council

	Regular

	Special
	Protocolary

	
	31
	13
	6

	Permanent and Special Committees
	Formal meetings
	Informal meetings

	General Committee
	15
	1

	Committee on Juridical and Political Affairs
	22
	35

	Committee on Administrative and Budgetary Affairs
	8
	

	Committee on Hemispheric Security
	60
	32

	Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities
	6
	

	Working groups of the Permanent Council
	Formal meetings
	Informal meetings

	to Prepare the Annual Report and Special Reports of the Permanent Council
	1
	

	Ad hoc on Public Information Policy
	2
	

	Ad hoc to Edit the Book on the Inter-American Democratic Charter
	
	3

	Working groups of the Committee on Juridical and Political Affairs
	Formal meetings
	Informal meetings

	to Prepare the Draft American Declaration on the Rights of Indigenous Peoples
	21
	2

	Working groups of the Committee on Administrative and Budgetary Affairs
	Formal meetings
	Informal meetings

	Ad hoc on Budget
	8
	2

	Working groups of the Committee on Hemispheric Security
	Formal meetings
	Informal meetings

	Defense and Security, on Security-Related Institutions of the Inter-American System
	8
	5

	Working group of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities
	Formal meetings
	Informal meetings

	On Guidelines and Strategies for Civil Society Participation in OAS Activities
	7
	

CHAPTER III
PREPARATORY COMMITTEE OF THE GENERAL ASSEMBLY

Under Article 91.c of the OAS Charter, the Permanent Council is to “act as the Preparatory Committee of the General Assembly, in accordance with the terms of Article 60 of the Charter, unless the General Assembly should decide otherwise.”
	Committee/subcommittee
	Chair
	Vice chair
	Membership

	Preparatory
	Chair of Permanent Council
	Vice chair of Permanent Council
	Open

	Subcommittee on Agenda and Procedure
	Amb. Esteban Tomic, Permanent Representative of Chile
	
	Open

	Subcommittee on Administrative and Budgetary Matters
	Amb. Peter DeShazo, Permanent Representative of the United States
	Amb. Ellsworth I. A. John, Permanent Representative of Saint Vincent and the Grenadines
	Open

NUMBER OF MEETINGS HELD BY THE PREPARATORY COMMITTEE

	Preparatory Committee/Subcommittee
	Formal meetings
	Informal meetings

	Preparatory
	5
	

	Subcommittee on Agenda and Procedure
	4
	

	Subcommittee on Administrative and Budgetary Matters
	5
	

CHAPTER IV
LIST OF DECLARATIONS AND RESOLUTIONS ADOPTED
BY THE PERMANENT COUNCIL
1. CP/RES. 819 (1324/02)
Vote of Thanks to the People and Government of Barbados
2. CP/RES. 820 (1328/02)
Venue of the Thirty-third and the Thirty-fourth Regular Sessions of the General Assembly
3. CP/RES. 821 (1329/02)
Support for the Process of Dialogue in Venezuela
4. CP/RES. 822 (1331/02)
Support for Strengthening Democracy in Haiti
5. CP/RES. 823 (1335/02)
Renovation of the Simon Bolivar Room and the Space Formerly Occupied by the Columbus Memorial Library Stacks in the Main OAS Building
6. CP/RES. 824 (1337/02)
Support for Nicaragua in the Fight against Corruption
7. CP/RES. 825 (1338/02)
Granting the Federal Republic of Yugoslavia the Status of Permanent Observer to the Organization
8. CP/RES. 826 (1338/02)
Sixtieth Anniversary of the Inter-American Institute for Cooperation on Agriculture (IICA)
9. CP/RES. 827 (1341/02)
Granting the State of Qatar the Status of Permanent Observer to the Organization
10. CP/RES. 828 (1342/02)
Establishment of the Site, Agenda, and Date of the Second High-Level Meeting on the Special Security Concerns of Small Island States
11. CP/RES. 829 (1342/02)
Adoption of the Guidelines on Developing National Defense Policy and Doctrine Papers
12. CP/RES. 830 (1342/02)
Establishment of the Date, Agenda, and Calendar, and Rules of Procedure of the Meeting of Experts on Confidence- and Security- Building Measures in the Region
13. CP/RES. 831 (1342/02)
Use of Excess Resources of the Reserve Subfund for Capital Investments and to Meet OAS Mandates
14. CP/RES. 832 (1345/02)
Date of the Thirty-third Regular Session of the General Assembly
15. CP/RES. 833 (1348/02)
Support for the Democratic Institutional Structure in Venezuela and the Facilitation Efforts of the OAS Secretary General
16.
CP/RES. 834 (1349/02)
Date Change for the Second High-Level Meeting on the Special Security Concerns of Small Island States
17.
CP/RES. 835 (1352/03)
Increasing the 2004 Program-Budget Appropriation for the Inter-American Human Rights System
18.
CP/RES. 836 (1353/03)
Support for the Peaceful Resolution of the Territorial Differendum between Belize and Guatemala
19.
CP/RES. 837 (1354/03)
Condemnation of Terrorist Acts in Colombia
20.
CP/RES. 838 (1355/03)
Support for the Constitutional Government of the Republic of Bolivia
21.
CP/RES. 839 (1359/03)
Convocation of Technical Meetings in Compliance with Resolution AG/RES. 1849 (XXXII-O/02) and the Recommendations of the Fourth Meeting of Ministers of Justice or of Ministers or Attorneys General of the Americas (REMJA-IV)
22.
CP/RES. 840 (1361/03)
Strategies for Increasing and Strengthening Participation by Civil Society Organizations in OAS Activities
23.
CP/RES. 841 (1361/03)
Repatriation Travel and Moving Allowance: Modification of Staff Rules
24.
CP/RES. 842 (1363/03)
Naming OAS Meeting Rooms after Rubén Darío and Dr. José Gustavo Guerrero
25.
CP/RES. 843 (1365/03)
Extension of the Deadline for Holding the Special Conference on Security
26.
CP/RES. 844 (1365/03)
Invitations to the Thirty-third Regular Session of the General Assembly
27.
CP/RES. 845 (1367/03)

Authorization of an Adjustment to Object 1: Personnel Costs for 2003
28.
CP/RES. 846 (1371/03)

Convening of the Second Meeting of Ministers and High-Level Authorities Responsible for Policies of Decentralization, Local Government, and Citizen Participation at the Municipal Level in the Hemisphere, pursuant to resolution AG/RES. 1901 (XXXII-O/02)
�EMBED Word.Picture.8���

� FILENAME * COMFORMATO �CPSC01052S01�

� FILENAME * MERGEFORMAT �CP11566E01�

�.	Chaired the Council from February 26 through March 31, 2003.

�.	Charter of the Organization of American States, Chapter XII, Article 80.

�.	Idem, Article 81, and Statutes of the Permanent Council, Article 6.

�.	During this period the vice chair fell to Ecuador. However, since neither it nor Dominica had accredited a principal representative, Article 5 of the Rules of Procedure of the Permanent Council was applied and the Permanent Representative of Costa Rica served as interim vice chair during that period.

�.	During this period the vice chair corresponded to Dominica but, since it did not have a principal representative, Article 5 of the Rules of Procedure of the Permanent Council was applied and the Permanent Representative of Costa Rica served as interim vice chair during that period.

�.	Idem., Article 82.

�.	Idem., Article 83.

�.	Idem., Article 84.

�.	Idem., Article 91.

�.	Article 12, Rules of Procedure of the Permanent Council.

�.	Served as Chair from July 31, 2002, through February 26, 2003.

�.	Minister Antonio García Revilla, who had been elected Vice Chair of the Committee, is serving as Chair by virtue of the permanent absence of Ambassador Arturo Duarte, Permanent Representative of Guatemala.

�.	Ms. Nilsa Lorena Aparicio Robles, Alternate Representative of Panama, was elected Vice Chair on March 6, 2003, when Minister Antonio García Revilla, until that time Vice Chair, took office as Chair of the Committee.

	�.	Ms. Margarita Riva-Geoghegan has served as Vice Chair since January 23, 2002.

�.	Article 115, OAS Charter, and Article 8, Statutes of the Permanent Council.

�.	The material has been archived at the Columbus Memorial Library.

�These are held every four years, the most recent being in March 2002. See � HYPERLINK "http://www.princeton.edu/~lazaroff/elections.htm" �http://www.princeton.edu/~lazaroff/elections.htm� krl

�Language of Chapter III of the Inter-American Democratic Charter. krl

�Title of CP/doc.3620/02) krl

�Title of CP/INF.4693/02. krl

�As translated by the Andean Community. See � HYPERLINK "http://www.comunidadandina.org/ingles/document/compromiso_lima.htm" �http://www.comunidadandina.org/ingles/document/compromiso_lima.htm�

krl

�The actual title of this document is “Inter-American Children’s Institute. Amendments to its Statutes.” krl

�Checked dates: CP10319, CP10320, CP10321. EYoder

�PAGE \# "'Page: '#'�'" ��CP/RES. 840 (1361/03). KRL

�PAGE \# "'Page: '#'�'" ��Per Rosane Martins, in an e-mail of May 2, 2003. KRL

ii

_1115013109.doc

PERMANENT COUNCIL

