iii

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CAJP-1889/02

19 March 2002

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish
REPORT OF THE CHAIR OF THE COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS TO THE PERMANENT COUNCIL
Regarding the Report of the Chair of the Working Group on Representative Democracy
REPORT OF THE CHAIR OF THE

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS TO THE PERMANENT COUNCIL

Regarding the Report of the Chair of the Working Group on Representative Democracy

On March 5, 2002, the Committee considered the report of the Chair of the Working Group on Representative Democracy (CP/CAJP-1882/02) regarding the Work Plan of the Unit for the Promotion of Democracy (UPD) for 2002 (CP/CAJP-1860/02 rev. 1) and the Third Quarterly Report of the UPD for 2001 (CP/CAJP-1861/02).

Said report was approved by the Committee with the inclusion of comments made by the delegation of Venezuela on the “Inter-American Forum on Political Parties,” which were also recorded in the UPD Work Plan for 2000 (in the form of a footnote).

The amended documents, CP/CAJP-1882/02 rev. 1 corr. 1, and CP/CAJP-1860/02 rev. 2, are annexed hereto. Also annexed is document CP/CAJP-1861/02 corr. 1.

Ambassador Valter Pecly Moreira

Permanent Representative of Brazil to the OAS

Chair of the Committee on Juridical and Political Affairs

ANNEX I

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CAJP-1882/02 rev. 1 corr. 1

19 March 2002

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

Working Group on Representative Democracy

REPORT OF THE CHAIR OF THE WORKING GROUP ON REPRESENTATIVE

DEMOCRACY ON THE THIRD QUARTERLY REPORT OF THE UPD (2001)

AND THE DRAFT UPD WORK PLAN (2002)

REPORT OF THE CHAIR OF THE WORKING GROUP ON REPRESENTATIVE

DEMOCRACY ON THE THIRD QUARTERLY REPORT OF THE UPD (2001)

AND THE DRAFT UPD WORK PLAN (2002)

The Working Group on Representative Democracy met twice during the month of February 2002 to consider the Draft Work Plan of the Unit for the Promotion of Democracy (UPD) for the year 2002 (CP/CAJP-1860/02 rev. 2) and the third quarterly report of the UPD for the year 2001 (CP/CAJP-1861/02 corr. 1). The first meeting (formal) was held on February 19; and the second meeting (informal) took place on February 26.

During the formal meeting of February 19, Ms. Elizabeth Spehar, Executive Coordinator of the UPD, presented the Draft Work Plan and the quarterly report to the delegations.

I. INTRODUCTION
Firstly, the delegates congratulated the UPD for the quality of its work and underscored the importance of its activities. Several delegations noted that the UPD had been very thorough in preparing the two documents, and had taken into account the three main sources of mandates entrusted to the UPD: the resolutions of the OAS General Assembly, the Inter-American Democratic Charter, and the mandates of the Summits of the Americas. It was noted that not all mandates of the Summits of the Americas pertaining to the subject of democracy (transparency, probity, and freedom of expression, among others) could be addressed in the UPD Work Plan, since other specialized areas were dealing with those topics.

II. THIRD QUARTERLY REPORT OF THE UPD, 2001

The Working Group approved the quarterly report, and noted for the record that, in future meetings of the Group, it would be necessary to consider and make final decisions on the following:

· Frequency of reports and format for delivery: It was suggested that the number of UPD reports be reduced from four a year (as is presently the case) to possibly two or three. The possibility of presenting some of the UPD reports verbally was also mentioned. However, other delegations suggested that the reports continue to be presented on a quarterly basis.

· Time at which reports should be delivered: Various delegations indicated that the UPD reports should be presented close to the end of the period being evaluated. A proposal was made to request submission of the reports within 45 days following the end of the period.

· The importance of maintaining consistency between the topics proposed in the annual UPD Work Plan and the corresponding activity reports (quarterly) for each unit.

III. DRAFT UPD WORK PLAN, 2002

The delegations made suggestions and recommendations concerning the form and substance of the aforementioned document. With regard to substance, there were differences of opinion as to when the recommended changes should be introduced. Some delegations expressed concern about the urgency with which the Draft Work Plan had to be approved; therefore, it was agreed (at the suggestion of the Chair) that delegations should present their observations in writing to the Chair no later than February 22. As of that date, no suggestions or recommendations had been received in the manner agreed to. The Chair convened the delegations to an informal meeting in order to continue consideration of the Draft Work Plan.

The Working Group met again informally on February 26. The delegations continued to express their concerns, and did not arrive at a decision as to whether to incorporate changes immediately into the draft or to take note of the observations and take them into account when preparing the Draft UPD Work Plan for 2003.

The Working Group did not reach agreement as to which option was the preferred one, and as a result, the Chair proposed introducing in this report by the Chair, in the clearest and most succinct manner possible, all of the recommendations and suggestions submitted by the delegations, so as to have a formal record of the proposals without having to substantially modify the Draft UPD Work Plan for 2002. It was then agreed that some minor editorial changes be made in document CP/CAJP-1860/02, which will be distributed to the missions under the classification CP/CAJP-1860/02 rev. 1. More importantly, consensus was reached on the Chair’s proposal to include in that document the suggestions raised at both meetings.

At the two meetings, the delegations made specific observations on certain activities to the UPD Executive Coordinator, Ms. Elizabeth Spehar, with the aim of addressing in greater depth some topics of special interest. They are noted below:

· Scheduling for presentation of the UPD Work Plan: The suggestion was that it should be presented to the Working Group in September and October of the year immediately preceding the year to which the Plan corresponds.

· Format of the Work Plan: It should continue to be consistent with the reports on the Unit’s activities.

· Promoting a culture of democracy and democratic values in member countries: The delegations underscored the importance of implementing educational programs for the citizenry, and, especially, of training children and youth in democracy. It was also suggested that a manual be written to facilitate this educational process.

· Inter-American Forum on Political Parties: The delegations expressed their overall support and offered to collaborate to ensure its success. In this regard, the delegation of Venezuela, after commenting on the matter, requested that the following text be included in this report: “The delegation of Venezuela is of the view that the Unit’s proposal on plans for holding the Inter-American Forum on Political Parties should be brought into line with the mandate contained in the Plan of Action of the Quebec City Summit, in the chapter entitled “Making Democracy Work Better.” In that chapter, the Heads of State simply prescribe the holding of meetings of experts to discuss broad and complex issues like electoral processes and political participation, as well as the question of political parties. The delegation of Venezuela is concerned about an interpretation that is distinct from the clear and precise mandate of the Heads of State in Quebec City. We note for the record that at the CAJP meeting of March 5, Venezuela proposed replacing the title suggested by the UPD with “Meeting of Experts on Political Parties.” The establishment of forums will require the consent of the OAS General Assembly.”

· Democratic Charter: Reference was made to the importance of establishing activities for publicizing the Charter. Ms. Spehar indicated that the Charter was mentioned at all events organized by the UPD, but that it was also mentioned at those to which she was invited as the Executive Coordinator of the UPD. She also stated that at the next meeting of the Permanent Council, the Secretary General would be presenting a document detailing the activities being carried out to publicize the Democratic Charter.

· The magazine “Democracy in the Americas”: With regard to this publication, which seems to disseminate OAS activities in aid of democracy, various suggestions were forthcoming on what should be the contents of that publication, who could publish articles in it, and on the public it would target. Mention was also made of the importance of coordinating its contents with the media in member states.

· Focusing UPD activities on mandates that are consistent with its structure, and specifically on those activities in which it specialized, bearing in mind at all times that democracy was one of the most important OAS activities.

· The importance of fostering cooperation among the different departments of the OAS General Secretariat, especially the Unit for Social Development and Education, so as to coordinate efforts by all sectors to promote democracy (a task of the Working Group on Representative Democracy). Some delegations recognized the need to invite the directors of those areas to report on their activities pertaining to democracy.

This report was approved at the meeting of the Working Group on Representative Democracy on March 4, 2002. It was then approved by the Committee on Juridical and Political Affairs at its meeting of March 5, 2002, with the inclusion of the comments by the delegation of Venezuela on the “Inter-American Forum on Political Parties.”

Luis Guardia Mora

Alternate Representative of Costa Rica to the OAS

Chair of the Working Group on Representative Democracy

ANNEX II

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CAJP-1860/02 rev. 2

15 March 2002

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

Working Group on Representative Democracy
DRAFT

WORK PLAN OF THE

UNIT FOR THE PROMOTION OF DEMOCRACY

2002
INDEX

I. INTRODUCTION

A.
Background and Mandates
B.
Basic Principles
C.
Functions of the UPD
D.
Structure of the UPD

II.
WORK PLAN

A.
Office of the Executive Coordinator (OEC)

1.
The Inter-American Forum on Political Parties
B. Strategic Actions for Democratic Strengthening

1.
Strengthening of Legislative Institutions

2.
Support for Decentralization and Citizen Participation Processes

3.
Promotion of Democratic Leadership and Citizenry

C.
Strengthening Electoral Processes and Systems

1.
Strengthening Electoral Institutions
2.
Promotion of Voter Participation and Civic Electoral Education
3.
Support for the Legislative Drafting and Reforms to Election Laws
D.
Information and Dialogue on Democracy

1.
Center for Information Services

2.
Publications

3.
Democratic Forum Series
E.
Action Program Against Antipersonnel Mines (AICMA)

1.
Support for Implementing the Ottawa Treaty
2.
Demining Assistance
3.
Preventative Education for the Civilian Population on the Dangers of Land Mines

4.
Victim Rehabilitation and Land Recovery

5.
Mine Action Database

F.
Special Programs

1.
Electoral Observation Missions (EOM’s)

2.
Special National Programs

3.
Promotion of Dialogue and Conflict Resolution
III.
BUDGET

A.
Regular Funds
B.
External Funds
DRAFT

WORK PLAN OF THE

UNIT FOR THE PROMOTION OF DEMOCRACY

2002

I. INTRODUCTION

A. Background and Mandates

Since its creation in 1990, the activities of the Unit for the Promotion of Democracy (UPD) have fulfilled the various mandates of the Organization linked to the support of the efforts of member states to preserve and strengthen their democracies.
/ In the last few years, these activities have gone through a process of development and consolidation, in a dynamic hemispheric context that has posed both new and considerable challenges as well as opportunities for the future of our democracies. At the OAS, we have seen a revitalization of the Organization's role in the promotion and defense of democracy.

The year 2001 was marked by new and significant events for democracy in the inter-American system. The Third Summit of the Americas took place in Quebec City in April, during which the collective commitment of governments to preserve and strengthen democracy was ratified and democracy was made an essential prerequisite for heads of state to attend this and future Summits. The Action Plan of the Summit renewed and added a series of mandates for the member states and for the OAS pertaining to strengthening representative democracy. Moreover, the Organization was charged with the preparation of an Inter-American Democratic Charter, which was developed by the political bodies of the institution and approved by the Foreign Ministers of the region in an Extraordinary Assembly that took place in September 2001 in Lima, Peru. The Democratic Charter reinforces the Organization’s existing political and legal instruments for the defense of democracy in the region, and lays out a number of mandates or activities to strengthen the democratic system and culture in the Americas.

In this context, the main objective of the UPD for the year 2002 and subsequent years will be to strengthen its capacity to support the political bodies of the Organization and the Secretary General in their response to these important mandates and to continue supporting member states in their processes of democratic consolidation. In particular, the Unit will increase its capacity to support the efforts of member states to analyze, exchange ideas and design relevant policies and actions for greater democratic development in the Hemisphere.

B. Basic Principles

The basis for the Unit’s work is the strengthening of democratic political systems in order to ensure greater democratic governance in the countries of the hemisphere. In accordance with the evolution of the OAS, and of its purpose to serve in the first instance as the principal organization for political dialogue in the hemisphere, the UPD’s scope of action has been broadened in the last few years in order to support this important development. As a result, in addition to providing advisory services and direct technical assistance to countries which request it, support to member states at the sub regional and hemispheric levels has been incorporated into the activities, in order to better respond to the member states’ collective commitment to democracy. In keeping with these efforts, the Unit has been able to foster and sustain dialogue, as well as facilitate exchanges of information and the identification of best practices for the improvement of the democratic political systems in the region.

In accordance with the Executive Order, which led to the creation of the UPD (90-3 Rev. 1 – 15 of October 1990), the Unit was established to offer support to the member states "in preserving and strengthening their political institutions and democratic procedures." In this sense, the activities of the UPD have been directed towards supporting two pillars of democratic governance: the development of solid, transparent and efficient political institutions, as well as the promotion of democratic procedures, practices and values, for the firm establishment of a democratic political culture in the societies of the Americas.

With these objectives in mind, work has been done with the key actors of the democratic system: the State, the citizens and the political parties, the latter being the principal intermediary between government and society in a democracy. Regarding political institutions, the Unit has concentrated its efforts on strategic entities, such as electoral systems and electoral institutions, national legislatures, and, in terms of the executive branch, the central institutions responsible for decentralization and participation policies, as well as those responsible for the promotion of reconciliation and dialogue. In the areas of democracy promotion and the development of a democratic political culture, the Unit has worked in supporting, generating and disseminating new knowledge, has collaborated in the fostering of new democratic leaders among youth from key sectors of society, and has promoted the full participation of citizens in democracy, both as voters exercising their right to universal suffrage, as well as social actors assembled in diverse expressions of organized civil society.

Within the General Secretariat of the OAS, the UPD is the focal point for the development of the Organization’s activities on the issue of democracy, and as such, has served as the principal entity supporting the political bodies of the OAS on this topic, especially in the framework of the activities of the Working Group on Representative Democracy.

C.
Functions of the UPD

The principal functions of the Unit can be defined as follows:

· To support the political bodies of the Organization in their deliberations on the strengthening and preservation of democracy.

· To provide assistance to member states in improving their democratic institutions and processes.

· To provide support to member states for the generation, dissemination, and exchange of information on democratic political systems and values.

· To provide technical and substantive support for dialogue and the exchange of experiences, at the highest level, between institutions and experts of the Hemisphere in areas related to the promotion of democracy.

· To contribute to the transparency of electoral processes in the hemisphere through electoral observation missions.

· To support processes of national reconciliation and the construction of peace.

D.
Structure of the UPD

The operational structure of the UPD consists of a central office for management and coordination (the Office of the Executive Coordinator), and several program areas. During the year 2001, the program areas were the following: Strengthening of Democratic Institutions; Electoral Technical Assistance; Information and Dialogue/Democratic Forum; Comprehensive Action against Antipersonnel Mines (AICMA) and Special Programs. In order to more fully respond to the new mandates and also to reflect greater programmatic coherence within the Unit, the present draft of the UPD Work Plan for 2002 proposes refining the work methodologies of the program areas and changing the names of the three first areas as follows, respectively: Strategic Actions for Democratic Strengthening, Strengthening of Electoral Processes and Systems, and Information and Dialogue on Democracy.

II. WORK PLAN

The present draft Work Plan incorporates, among other elements, the relevant aspects of three principal instruments emerging in the course of the year 2001:

· Resolutions from the last Regular General Assembly of the Organization (San José, Costa Rica).

· The Action Plan of the Third Summit of the Americas (Quebec, Canada).

· The Inter-American Democratic Charter (Lima, Peru).

Taking those elements into account, the present draft attempts to strengthen the support role of the Unit for the fulfillment of the OAS’ fundamental objectives, in its particular areas of concern. This entails supporting the efforts of the Organization to consolidate its role as a forum for high-level political dialogue; a promoter of the design and exchange of successful policies and experiences at the hemispheric level; an entity for the generation and dissemination of knowledge and specialized information; and, as a facilitator of cooperation in solidarity. Particularly, the current plan seeks to strengthen the UPD’s role in those niches, which are inherently those of the Organization, emphasizing initiatives of hemispheric leadership, articulation of efforts and positive impact on public policies of the region.

On the other hand, during 2002 and in the coming years, it is proposed to strengthen several cross-cutting lines of action in the work of the Unit in order to achieve greater impact, notably, in the areas of promotion of citizens’ participation and the reform of party systems and political parties. In this sense, the Unit seeks to strengthen the contribution of each program area to these crucial topics for democratic consolidation.

With respect to party systems and political parties, the renewed emphasis on this topic, as reflected in the texts of the Action Plan of the last Summit and the Inter-American Democratic Charter, compels the Unit to make a particular effort to adequately address this mandate. With this objective in mind, it is proposed to establish a close coordination of efforts within the UPD through the Office of the Executive Coordinator (OCE), and to forge links to other key actors and institutions in this field, external to the Organization, with the creation of an Inter-American Forum on Political Parties (see Section II, part A of the current draft Work Plan).

Finally, with the objective of increasing its contributions to stimulating reflection and generating greater knowledge on the subject of democracy, the Unit will emphasize discussion, research and/or the preparation of important analytical documents in each one of the thematic areas covered by the Unit, as well as the subject of democracy in more general terms. In this respect, the goal is to produce at least one publication of high quality and new orientations in each one of the thematic areas, every one or two years.

The following work plan is divided according to the operational structure of the UPD described under point "D" of the introduction to this document.

A. Office of the Executive Coordinator (OEC)

In addition to the task of coordinating and articulating the various program areas and activities of the UPD, the OEC heads and channels the advisory services and support provided by the Unit to the Secretary General and to the political bodies of the Organization on the topic of democracy. In the year 2002, one of the main goals of the OEC will be to assume the specific task of establishing the "Inter-American Forum on Political Parties," articulating and coordinating the efforts made by the various UPD programs and by outside, expert institutions, in this area of endeavor.

1.
The Inter-American Forum on Political Parties
/
In accordance with the mandate of the last Summit of the Americas, the member states have made a commitment to the topic of political parties, in the following terms:
"Convene under the auspices of the OAS, and with the collaboration of the IDB, meetings of experts to examine in more depth issues such as political party registration, access of political parties to funding and to the media, campaign financing, oversight and dissemination of election results, and relations of political parties with other sectors of society."

Also, the Inter-American Democratic Charter indicates that:

"The strengthening of political parties and other political organizations is a priority for democracy. Special attention will be paid to the problems associated with the high cost of election campaigns and the establishment of a balanced and transparent system for their financing."
/
For the development of this mandate, as expressed in the chart of Activities for the Implementation of the Quebec Summit, presented to the countries by the Secretary General during the last General Assembly, work will be initiated on the Inter-American Forum on Political Parties. The Forum will be developed with the collaboration of the IDB as well as a series of other institutions, which, given their work in this field, will be valuable partners. The Forum will serve as a mechanism to bring together political parties, academics, electoral authorities, various social sectors, the media and cooperation institutions, in a way that may allow them, through dialogue, the exchange of experiences, and other specific initiatives, to contribute to processes of strengthening and reform of party systems and political parties in the hemisphere.

The Forum would entail the organizing of an annual gathering and the holding of in-depth discussions on the most important topics for the understanding and analysis of problems related to political parties, in particular, those outlined in the Summit mandate, as well as the identification of successful legislative frameworks, policies and practices in this field, with special emphasis on the topics highlighted by the Summit and the Democratic Charter. A series of complementary activities of the Forum will also be carried out, such as virtual discussions, academic research, and training and advisory services with respect to political and electoral reform processes. Some of these activities can be developed by the UPD through the pertinent program areas, although many of them will be carried out by the institutions external to the Organization that are linked to the Forum. The principal role of the UPD in the framework of the Forum would be as a catalyst for action, and to articulate efforts in this area.

B. Strategic Actions for Democratic Strengthening

This program area is centered on three strategic fields of action that are linked to key institutions, processes and participants in a democracy:

1. Strengthening of Legislative Institutions;

2. Support for Decentralization and Citizen Participation Processes; and,

3. Promotion of Democratic Leadership and Citizenry.

These three fields of action are the result of various mandates emanating from the General Assemblies of the Organization as well as from the three presidential inter-American Summits. As such, they represent topics that are crucial to the democratic political system, and which require significant strengthening in the countries of the Americas.

During the year 2002, in each one of the fields cited above, priority will be given to the preparation of at least one document of high quality and impact that will contribute substantially to knowledge in the respective areas.

The area “Strategic Actions for Democratic Strengthening” will also contribute to strengthening the work of the Unit in the crosscutting topics of participation, political parties, and party systems (see Section II, Work Plan).

1.
Strengthening of Legislative Institutions

Because of the central role played by the Legislative Branch in a representative democracy, the Miami Presidential Summit recognized that work with legislatures constitutes an important field of action for the OAS, in the framework of its support for the strengthening of democratic institutions. In addition, resolutions from the General Assemblies of Caracas (1998), Guatemala (1999), Canada (2000) and Costa Rica (2001) have highlighted the importance of the OAS facilitating inter-parliamentary dialogue for the discussion of the hemispheric agenda.

In light of these mandates and the profound need which exists to strengthen legislative institutions, the objective of this Program is to collaborate with and support national legislatures and regional parliaments in the promotion of inter-parliamentary dialogue and cooperation, as well as support their efforts to modernize and strengthen the institution.

The principal programmatic effort of the UPD for the year 2002 in this area will be to consolidate its position as the main point of reference at the inter-American level on the issue of strengthening legislative institutions. This will be carried out by supporting on a regional basis the production and dissemination of knowledge, information, ideas and new practices related to the role, the problems and the new requirements for modernization of the legislative branch. It will also entail support for imparting additional knowledge and providing specialized parliamentary training for legislators and key legislative personnel.

The regional approach is especially useful as a way to produce the type of knowledge and comparative information on legislative problems (deficiencies, needs, obstacles, opportunities, and experiences) that are required for legislative modernization efforts at the national level, as well as to promote inter-parliamentary cooperation to deal with common difficulties.

Operationally, the Program will be carried out using the following means: Research and publications to generate greater knowledge and best practices; Regional forums to exchange experiences and information about legislative modernization and set policies for inter-parliamentary cooperation; High-level regional refresher and training seminars for new legislators and for parliamentary advisers and staff; Technical advisory services for legislative modernization; and, finally; Assistance for the establishment of electronic networks for legislative information and cooperation.

In order to advance in fulfilling the mandates and the strategic objectives mentioned above, the Program will undertake the following activities:

At the inter-American level, the best and most useful practices for parliamentary modernization will be identified through the development of a comparative study that will serve as a reference point for national modernization programs for legislative institutions. This work will be presented at the First Inter-American Forum on Parliamentary Modernization, which will help to set the agenda for Second Generation Parliamentary Modernization programs. Senior parliamentary authorities, cooperation agencies, and interested universities from the region will be invited to the Forum.

In order to support national legislatures in their modernization efforts as well as encourage the participation of universities in the development and strengthening of legislative institutions, efforts will be made to promote the creation of a hemispheric network of “University-level Technical Assistance Providers for Preparing Legislation”, together with those interested parliaments and academic institutions. The network would be based on applying the methodology that was created specifically for this purpose by the UPD and the University of Texas at Austin.

In order to contribute to generating greater knowledge on the topic of legislatures, the Program will support research and a series of publications on important and cutting-edge themes in this field. Works will include: "Second Generation Parliamentary Modernization", a book which will contain the principal components and useful methodologies for institutional and political modernization of legislative bodies; the "Guide to Best Parliamentary Practices”; and two manuals or practical guides on "Political Communication for Parliaments" and “Identifying Sexist Language in Draft Legislation”.

Consistent with the mandate contained in AG/RES. 1804 (XXXI-O1), the UPD will also lend support and technical advisory services to the Inter-American Parliamentary Forum (FIPA), particularly for the development of a hemispheric network of parliamentary information, the "Virtual Parliament of the Americas." This will be undertaken with external resources acquired for this purpose.

In the Central American sub-region, the UPD will collaborate with the Forum of Presidents of the Legislative Branch of Central America (FOPREL) and its Central American Inter-parliamentary Commission of Parliamentary Modernization; with the Central American Institute of Legislative Studies (ICEL), and with the Central American Parliament, as well as with the national congresses of the countries that request it and the principal universities that desire to lend academic support to the modernization efforts. The Program for the Strengthening of Legislative Institutions (PROSLIS) will concentrate its efforts on: the development and consolidation of the electronic Network of Legislative Information (RILCA); specialized training and refresher courses for new legislators and parliamentary advisers and staff; the completion of specialized studies on the role played by the legislative branch in political control and oversight, as well as on the role of political parties and the media in legislative modernization.

In the Andean sub-region, the institutional counterparts will be the Andean Parliament, the Andean Center for Legislative Development (CADEL) and the Forum of Presidents of the Legislative Branch (FOPREL) of the Andean Region. The principal efforts will be concentrated on: strengthening and consolidating the Andean Network of Legislative Information (RAIL); the completion of studies on the role of the legislative branch in budgetary matters, strategies of political communication, and the relationship between the executive and the legislative branches of government; and; the organization of a regional meeting about the future of political parties in the Andean region and their role in congress.

In the English-speaking Caribbean, the Unit will strengthen its contacts with the political and academic actors in the legislative field and, in particular, will promote the exchange of experiences between the Caribbean Association of Legislators and other sub-regional parliaments and institutions dedicated to inter-parliamentary modernization and cooperation.

In the MERCOSUR sub-region, the Program will support the Joint Parliamentary Commission of MERCOSUR (CPCM) in its efforts to operationalize the Inter-parliamentary Network of Legislative Information (RIIL). In addition, a High Level Seminar on Parliamentary Modernization for young legislators, leaders of political parties, and parliamentary journalists will be held, and current studies on. "computer science, the Internet and politics” and on the institutionalization of the CPCM will be completed.

Finally, upon request of member states, the UPD will support the execution of specific projects for the modernization and strengthening of a country’s national or state legislatures, with external resources obtained for this purpose.

2.
Support for Decentralization and Citizen Participation Processes

During recent years there has been an increasing tendency towards political-administrative decentralization in the majority of the countries of the hemisphere, as well as a search for greater balance between central and local powers. This tendency has allowed intermediary municipal, departmental or state-level institutions to take a more active role in the solution of national problems; it has facilitated a closer relationship between the various government levels and the citizenry, as well as greater citizen participation, and in general, has contributed to deepening democracy in various national contexts.

With reference to the role of the UPD/OAS in these important topics, the mandates of the program of Support for Decentralization and Citizen Participation Processes stem from various resolutions of the General Assembly of the Organization, and are reinforced by the mandates of the Summits of the Americas. Resolution AG/RES. 1668 (XXIX-O/99) underscores the importance of cooperation between government and civil society, and urges the States to establish or continue to strengthen cooperation mechanisms between government and civil society at national, provincial and municipal levels. It also requests the General Secretariat to provide training and assistance to the member states seeking support in this field. AG/RES. 1760 (XXX-O/00) charges the Permanent Council, with the assistance of the UPD, with undertaking the necessary studies to hold a meeting of ministers and high-level authorities responsible for decentralization, local government and citizen participation policies. The meeting’s goal was defined as facilitating the exchange of experiences and the development of a common framework of public policies to strengthen these processes. Resolution AG/RES. 1825 (XXXI-O/01) ratifies the member states’ support for this high-level meeting, and charges the Permanent Council with studying and following up on the recommendations, with the support of the UPD.

In addition, since the Presidential Summit in Santiago Chile, the strengthening of municipal and regional administrations and the fostering of greater civil society participation in public affairs have been identified as hemispheric priorities. Moreover, during the Quebec Summit, the hemispheric leaders pledged to take measures to empower local government, while expressing at the same time their support for the holding of the high-level meeting on decentralization, local government and citizen participation in the framework of the OAS, as determined by the General Assembly.

The meeting took place in July in the city of La Paz. In its Declaration, the UPD/OAS was designated the technical secretariat of the High Level Inter-American Network on Decentralization (RIAD), whose creation was recommended by the meeting. The Organization was also asked to provide the necessary support for the implementation of other actions outlined in the Declaration. The document was subsequently studied by the political bodies, in the framework of the Inter-American Committee for Summits Management.

In line with these mandates, in 2002 the objective of the program is to support the member states in their efforts to strengthen the normative and institutional framework for the implementation of effective processes and mechanisms for decentralization and citizen participation at the local level, which are important tools for the deepening and consolidation of democracy. In this way, it is hoped that the RIAD, and the UPD as its Technical Secretariat, will become hemispheric reference points for the design and application of policies on decentralization processes, the strengthening of local government and citizen participation.

To this effect, among those actions programmed are the following:

As a follow-up to the Declaration emanating from the Meeting of Ministers and High Level Authorities responsible for Decentralization, Local Government and Citizen Participation Policies, held in La Paz, Bolivia, and in compliance with the mandate AG/RES. 1760 (XXX-O/00), the UPD will support the member states in the organization of a Second Meeting of Ministers and High Level Authorities in Mexico, in response to the offer of the Mexican Government.

Additionally, in support of the High Level Inter-American Network on Decentralization (RIAD), the following activities will be undertaken:

The UPD will assist in the preparation of a comprehensive analysis on “Best Practices in Decentralization and Local Government,” in order to contribute to the development and application of successful norms, methodologies, guides and procedures on decentralization throughout the hemisphere.

The new design of the UPD web page on decentralization that was begun at the end of 2001 will be completed, thus allowing RIAD to have its own website as requested in the La Paz Declaration. The site will incorporate information relevant to this field, such as national and international legal instruments, government actions, directory of members of the network, etc.

In the context of RIAD, support will be given to member states for the holding of one high-level, technical-governmental fora for the countries of the Andean Community and another one for CARICOM member states. The objective will be to foster the exchange of experiences and knowledge, and the development of a common strategic approach that could contribute to the development of effective legislation and policies on decentralization.

In the MERCOSUR sub-region, as requested by the Specialized Meeting of Municipalities of MERCOSUR (REMI), a specialized organization of the sub-region, the UPD will assist in the development of a program for the promotion of horizontal cooperation. The Unit will also collaborate in the preparation and undertaking of a sub-regional forum on decentralization, and in the development of a training program for the various sectors involved in the decentralization process in the sub region.

With the financial support of the Inter-American Development Bank (IDB), the Program will carry out an initiative entitled “Support for the Strengthening of Political Decentralization Processes in Central America.” The objective of the initiative is to improve the capacity of the governments in the region to formulate and develop public policies on decentralization. This will include the development of a sub-regional analytical framework, the preparation of national assessments and the organization of a regional forum on the topic, resulting in the identification of strategic lines of action for the preparation of new legislation and the formulation and implementation of decentralization policies. It is also hoped that the initiative will result in the devising of an agenda for regional cooperation in this field, to guide and provide impetus to the decentralization processes in the region. The Sub-Regional Network of Municipalities of the Central American Isthmus (FEMICA) and the Inter-Parliamentary Commission for Legislative Affairs of Central America, among other institutions, will participate in this initiative.

3.
Promotion of Democratic Leadership and Citizenry

The efforts to strengthen democracy in the region have encountered the challenges of a democratic culture that appears insufficient for sustaining the participation of citizens in public affairs, and the functioning of key political actors and institutions. A permanent effort is therefore required to support the promotion of the fundamental principles, values, and practices of democratic political culture in the societies of the Americas, as well as the training and empowering of leaders immersed in and committed to that culture.

For this reason, both the mandates emanating from the General Assembly of the Organization on the promotion of representative democracy and education for peace (Caracas, 1998, Guatemala, 1999), as well as those derived from the Summits of heads of state and governments on education for democracy, establish as a strategic priority the fostering of processes for the building and the deepening of a democratic culture, putting special emphasis on the Organization "… continuing to develop programs of promotion, exchange and training of youth leaders in the Hemisphere…." In addition, the newly approved Inter-American Democratic Charter emphasizes the importance of the OAS to continuing "to develop programs and activities directed toward promoting democratic principles and practices as well as strengthening the democratic culture in the Hemisphere," and it reaffirms in its preamble "the importance of the development of human resources in order to achieve a solid democratic system.” Also, in article 27 of the Charter it is urged that the Organization pay "special attention …to childhood and youth education as a means to assure the longevity of democratic values..."

In this framework, during the year 2002, the principal objectives of this program will be, on the one hand, to consolidate the role of the Unit as the principal reference point in the hemisphere for the forging of democratic leadership, and on the other hand, to support the wider promotion of democratic values and practices in the region, contributing specifically to the formation of democratic citizens by means of the development of educational policies and methodologies that are conducive to a democratic way of life.

In terms of the first objective, the Unit will work on consolidating and deepening the methodology that has been devised for the adult education, used in courses on democratic institutions, values and practices for young leaders from key sectors of society, and which will be diffused widely through a Training Manual for Democratic Leadership that will be produced. Also, identifying and supporting institutions and experts on the subject, in order to have a critical mass of institutions and individuals committed to this important task, will advance this objective. To this end, the network of former students of sub-regional and national courses will be strengthened and expanded, and will be given permanent follow up and feedback. Designing and emphasizing modern means of communication, including online and virtual training components will increase the program’s geographic and demographic outreach.
In terms of the second objective, and in accordance with the interest of the member states and as reaffirmed in the Inter-American Democratic Charter, the Unit will work in conjunction with other areas of the General Secretariat to promote the incorporation of pedagogy in the education policies of the region that more fully transmits democratic values and practices. This will be done mainly by means of advisory services and support to the pertinent Ministries, and through participation in civil society.

Furthermore, and in response to the interest expressed by the member states at the Permanent Council of the Organization, courses, seminaries and other activities of this Program will be used to disseminate widely among the participants the content and purpose of the Inter-American Democratic Charter.

With the goal of improving the impact of this Program, three essential subprograms have been developed, each one with a detailed outline of its strategic activities.

a.
Regional Training Courses for Young Leaders on Democratic Institutions, Values and Practices
During the year 2002, the UPD will continue to collaborate with academic and governmental institutions of the member states to organize intensive and interactive short-term annual sub-regional courses, in the tradition of youth training courses established by the UPD four years ago. The purpose of this sub-program during the next years is to consolidate a set of regional courses of excellence on democratic institutions, values and practices, that at the same time serve as a reference, a model and a source of methodology for national training initiatives. In the year 2002, this sub-program has the goal of broadening its scope, in quantitative–more people trained–as well as in qualitative terms–, continuity in the process of training for the young graduates of the courses -, by means of the design and implementation of an online training program in democratic values and practices. It is expected that during the year, two sub-regional courses will be taught, one for the Andean region and another for the countries of MERCOSUR; as usual, these courses will be aimed at developing conceptual and analytical abilities of youth between the ages of 18 and 35 years, coming from political parties, civil society organizations, the media, business sectors and academics. In addition and related to these two courses, two applied investigations on these sub-regions will be developed. These investigations will be centered on the institutional and cultural development of democracies.

Also during the year, this sub-program will organize seminars/workshop on Political Management for political leaders and government officials. These activities, specifically designed to inform and train leaders, would approach topics such as negotiation, strategies of communication, electoral and party organization, the use of computer science and the Internet in politics, etc. In this respect, besides designing this educational opportunity, the UPD will carry out an applied research on the topic sponsored by important academic institutions of the continent, such as the strategic alliance with The Graduate School of Political Management of The George Washington University. The goal of this sub-program is to contribute sensitively to the development of a wider strategy that includes the entire Unit, in order to foster processes of reform and modernization of political party systems on the continent, within the framework of the Inter-American Forum on Political Parties (see Chapter II, section A of the present Work Plan).

b.
Training Program for Democratic Leaders (CALIDEM)
In addition to the regional courses and with the financial support of the Inter-American Development Bank, this program will continue to conduct national courses for democratic leaders. Designed under an educational framework and with a methodology similar to the regional events, these courses will be sub-contracted through a bidding contest among educational institutions and organizations in the countries of the region. For this year, in addition to organizing the courses, the Unit will also work on the publication of methodology training manuals, with the dual purpose of strengthening the execution of the thematic and methodology of the courses, as well as to endowing the participants with instruments that allow them to multiply effectively such processes of democratic learning.

c.
Support Program for Education for Life in a Democracy

The Unit will work in conjunction with the Unit for Social Development and Education of the General Secretariat, and the Inter-American Children’s Institute (IIN) in order to explore mechanisms of support, associated with the Ministries of Education and the Ministries of Youths of the member states. This effort will allow the development and application of policies aimed at promoting democratic values and practices in the formal and informal educational systems. Specifically, the Unit will begin research on the best educational practices, methodologies, as well as formal and non-formal techniques of the education for life in a democracy, thereby attempting to contribute to the formation of an increasingly democratic citizenry.

C. Strengthening Electoral Processes and Systems

Chapter I in the Action Plan of the Third Summit of the Americas, “Making Democracy Work Better,” begins with the topic of electoral processes and procedures. According to this document, the governments of the region believe that: “…transparency and accountability of electoral systems and the independence of bodies responsible for the conduct and verification of free, fair and regular elections are essential elements in ensuring support for and involvement in national democratic institutions.” Further, the heads of states and governments pledge to strengthen and facilitate “with the support of the Organization of American States (OAS) and other regional and international organizations, hemispheric cooperation and exchange of legislative and technological experiences …”

The importance of the electoral theme was further strengthened by the spirit and language of the recently adopted Inter-American Democratic Charter, in which the member states of the OAS reaffirmed their commitment to representative democracy, pledging to organize, carry out and guarantee free and fair elections.

In this context, in 2002, this area of the UPD will continue strengthening its support of the member states in their efforts to consolidate their electoral processes and systems, concentrating particularly on the strengthening of electoral and civil registries, the development of effective civic-electoral educational policies, and of the promotion of voter participation, drafting and implementation of electoral laws.

Additionally, the area will expand its activities in the analytical field, thus contributing to the creation and dissemination of theoretical and practical knowledge that are fundamental to topics linked to the strengthening of electoral processes and systems. Similarly, the area will promote electoral reforms and policies in the Americas, identifying the lessons learned and successful practices.

In 2002, the UPD, through these actions, will seek to strengthen the role of the OAS as one of the lead institutions in the hemisphere on political-electoral matters.

The Strengthening of Electoral Process and Systems program area will carry out its mandates through the following operational approach: advising, assistance in the preparation and conduct studies, seminars, and research on the strengthening of the electoral laws in the hemisphere.

During 2002, this area will concentrate on the following themes linked to institutions, actors, and key electoral processes:

1. Strengthening Electoral Institutions
· Modernization and automation of electoral processes and systems

· Modernization of civil registries

· Promotion of horizontal cooperation initiatives

2. Promotion of Voter Participation and Civic Electoral Education

3.
Support for Legislative Drafting and Reforms to Election Laws

It is important to emphasize that as it organizes its activities the area will be also be contributing to topics of a cross-cutting nature within the Unit (see Section II, Work Plan p. 4). The area will work jointly with other areas of the Unit in efforts aimed at promoting citizen participation, and strengthening and reform of political systems and parties.

1.
Strengthening Electoral Institutions

With the objective of complementing the efforts of the governments to strengthen their democratic processes, the area will continue its efforts to promote the modernization, autonomy and institutional development of electoral bodies and election law. Most electoral bodies have expressed a clear desire to carry out comprehensive plans to develop functional and organizational structures, to support democratic consolidation.

In reference to this emphasis, the area will maintain its commitment to assist the electoral authorities of various countries to carry out the actions and strategies aimed at developing the most up-to-date processes and procedures in the field of electoral organization. For this reason, the area will acquire tools developed by experts in the field, so that the OAS/UPD can recommend the implementation of concrete plans and programs intended to strengthen electoral institutions.

As an important element of support in the strengthening of electoral institutions and processes in the hemisphere, the area will continue to conduct a comparative study with an inter-American scope of election laws and procedures as requested by the Government of Venezuela. For this purpose, three sub-regional meetings (Caribbean, Andean and Central America) will be held. They will be attended by authorities, experts and electoral analysts to study the mechanisms and elements of electoral organization.

a.
Modernization and Automation of Electoral Processes and Systems
In 2002, the area will continue the modernization and automation of electoral procedures using computer programs developed by experts in the field. This will allow the implementation of total or partial automation of the stages of the electoral process, thereby increasing the efficiency and trustworthiness of the process.

Support will include key elements that will offer technical assistance, including:

i.
Voting Machines: modernizing the casting of ballots through the use of horizontal cooperation arrangements that allow the use of existing technology for electronic voting and compilation of an electronic voter’s list, among other subjects.

ii.
The Counting and Verification of the Results: this emphasis will make practical, professional proposals, which will offer in conjunction with the operations involved in this area, a more precise outcome, which will increase the efficacy and confidence in the voting process.

iii.
Transmission and Tabulation of Election Results: state of the art technical proposals will be presented to the electoral authorities, offering them efficient ways to organize effective procedures to verify results, and permit them to announce election results to the electorate in the shortest possible time.

It is appropriate to emphasize that the UPD/OAS has the necessary software programs for these purposes in vote verification, tabulation, and the transmission of results, including designing and set-up of web pages. These programs have been designed using the latest technology with the goal of reducing operating and maintenance costs to the electoral institutions.
This service will be available to the member states, along with the support for infrastructure, training and dissemination of information, which are elements that complement the automation and modernization of elections. In 2002, the Unit will work in this area in Bolivia, Ecuador, Honduras, Guatemala, and Nicaragua.
In the Action Plan of the Third Summits of the Americas, governments stressed the importance of exchanging “the best practices and technologies” in electoral matters such as “the modernization and simplification of voter registration and the voting and counting process, while taking into account the need to safeguard the integrity of the electoral process” Therefore, as an important supplement to the actions listed above, in the year 2002, this program area will sponsor a gathering of the electoral organizations of the hemisphere in order to facilitate the exchange of experiences and successful practices in the field of automation and modernization of systems and electoral processes.

b.
Modernization of the Civil Registries

In many member states, the civil registry is the main source of the voter’s list. Some countries also give these registries the major function to serve as the main source of vital statistics on citizens, where information is collected and provided to other governmental bodies. In countries using this approach, electoral bodies need this information to verify and clean up their voter’s list. In view of the importance that the civil registry has for electoral systems of such countries to assure an accurate and credible voter’s list, it is essential to carry out steps aimed at strengthening and modernizing the voter’s lists of the countries of the hemisphere.

Given the role played by the civil registries in strengthening of the electoral processes in the many countries of the hemisphere, the UPD will continue to support the efforts of these institutions for their modernization. This collaboration will be directed to developing and implementing programs, with the main objective of generation of certificates, evaluation of administrative structures, legal studies of possible reforms, technical assistance in registration procedures, notification of citizens and document security, training registry officials, campaigns to promote the use of statistical data of the civil registries, and redefinition of system objectives.

During 2002, the Unit will continue to work with the civil registries of Honduras, Guatemala, and St. Vincent and the Grenadines. The Unit will strengthen its work at the sub-regional level, as reflected in suggestions proposed at the round table meeting on “Securing the Civil Registries of the Caribbean” held in Grenada last November. For this purpose, a comparative study will be sponsored focused on legislation of the member states of the Commonwealth Caribbean and Suriname, as well as on the drafting of model legislation.

This year the area will continue its work with the specialized agency in Paraguay, devoted to assisting the Modernization Program for the Civil Registry (MORECIV). In 2002, the program will continue conducting activities such as: the recovery of registrations, development and installation of a registry management system, development and installation of an administrative and financial management system, computerization (hardware and database), adaptation and modernization of the legal framework, and infrastructure.
In addition, during the year 2002, the Unit will hold the first inter-American meeting of authorities in charge of civil registries to begin a sustained effort of coordinated action in the study and security of the tools used in this field. Among other topics, the first meeting will focus especially on guaranteeing the security of vital statistics, considering as a priority the application of concrete measures to ensure more effective and secure systems.

c.
Promotion of Horizontal Cooperation

This method of supporting institutional strengthening that began in recent years between member states has allowed countries, with UPD assistance, to collaborate in the use of successful practices and technologies in electronic voting. For example, the first successful experiment in the area of electronic voting was assisted by the area when a pilot program was conducted between Brazil and Paraguay during the most recent municipal elections in Paraguay. Electronic voting machines loaned by Brazil were used by 40,000 voters. This program proved that mechanisms of horizontal cooperation are highly feasible in this field and lead to a more effective use of human and financial resources. The potential for expanding and regularizing horizontal cooperation will be examined in the previously mentioned meeting of electoral organizations of the hemisphere on electronic voting.

Similarly, horizontal cooperation will be encouraged within the framework of the first inter-American meeting of civil registry authorities (see previous Section).

2. Promotion of Voter Participation and Civic Electoral Education

Democracy is strengthened through the modernization of the government and through the strengthening of civil society and citizen participation, which is the principal manifestation of the people’s will, and begins with voter participation in a democratic system. Suffrage is the principal means of expression and a fundamental element for functional integration of the citizens in a society.

In fact, in the Plan of Action of the Third Summit of the Americas, the governments emphasized the challenge of increasing citizen participation in electoral processes, highlighting the importance of voter education and the promotion of “the full participation and integration of all persons eligible to exercise the right to vote, without discrimination.”

During the last few years, governments of the hemisphere have expressed their interest in assistance from the UPD/OAS for the development of programs and mechanisms to promote and publicize the right to elect and be elected by direct and universal suffrage, as well as for the reduction of blank ballots and non-voting through mechanisms that facilitate electoral participation.

Therefore, the objective of this area of endeavor will be to assist member states in the promotion of a democratic political culture, and specifically to support electoral authorities in their efforts to encourage active participation of the citizens in elections. For this purpose, the Unit will support the implementation of the effective mechanisms to promote voter participation, efforts to avoid low voter turnout, and promote electoral tolerance and respect.

With this goal, the area will carry out in interested countries the creation and the strengthening of civic education and citizen participation Units or administrations among the institutions responsible for the organization of elections. In Guatemala, the Area will continue strengthening the Civic Education Unit of the Corte Supremo Electoral (CSE). This effort will be extended to Honduras and Nicaragua. In addition, the Area will contribute to the study of successful practices on the subject of education for living in a democracy (discussed in Chapter II, section B, No. 3, “Formation of Leaders and Democratic Citizenry” of this Work Plan) from the experiences of the electoral organizations. This work will be discussed later at a hemispheric meeting of the electoral organizations with the objective of achieving greater public visibility and promotion of successful practices in this field among such institutions.

In line with these efforts, upon request from the Government of Colombia, the area will contribute to the holding in 2002 of an International Seminar on Elections and Tolerance, in Bogotá. The goal of the seminar is to create a forum for discussion and reflection on the relationship between violence and electoral processes, and to foster the need to promote tolerance and respect during and after the elections.

3. Support for Legislative Drafting and Reforms to Election Laws

Election policy reforms appear to be important topics among various countries of the hemisphere in terms of democratic consolidation. A number of lessons have been learned about the operation of electoral systems and organizations, which demonstrate the need to implement new political reforms in the areas of electoral and party systems. They are an intrinsic part of electoral reform. Indeed, the last Summit of the Americas and the Inter-American Democratic Charter underlined the need to examine in depth areas such as financing of electoral campaigns,
/ parties, verification of the election results, etc. Likewise, the Summit asks the OAS to support hemispheric cooperation and the exchange of experiences in electoral legislation.

As a result, for 2002 this program area will put greater emphasis on the formulation of legislative reforms in election laws. This will include the area of research on comparative legislation, and forums for exchanges of experiences on the subject, as well as a more active and concrete role in those processes generated by the member states, upon their request, for their legislative revision.

In 2002, the Unit will continue to support the top electoral authority in Guatemala in its process of electoral law reform. Similar requests have been received from Honduras and Nicaragua.

In addition, the area will look for ways to assist the processes of election policy reform in the Americas, as a factor that contributes to the institutional development of democratic systems. In particular, it will work to discover best practices on the subject of electoral policy reform in the hemisphere. These activities will contribute to the development of the most effective methodologies for the most successful implementation of these policies.

To this end, the area will work in a coordinated fashion on the efforts to establish an inter-American agenda for the reform of political parties and systems in the framework of the Inter-American Political Parties Forum (see Chapter II, section A of this Work Plan). Specifically, the area will analyze, study and present proposals on the registration of political parties, party finance regulations, and the organization of election campaigns. In addition, it will generate proposals to strengthen the role of political parties in their role as overseers and monitors of the organization and conduct of elections and in their capacity to present legislative initiatives that will optimize election law, strengthen the ability to inform citizens about their political projects, and finally to contribute to creating a culture of respect and tolerance during the post-election phases.

Finally, the area will look into the possibility of beginning a study, which would present an evaluation of electoral and political reform processes in the Americas: lessons learned and best practices. This study would be include a review of the processes of election law reform in the Americas in the past 15 years, placing special emphasis on the methodologies used and lessons learned in technical and policy fields.

D.
Information and Dialogue on Democracy

The goal of the Information and Dialogue on Democracy area is to respond to the information needs of the member states and other interested parties on the subjects of democracy and hemispheric governance, through the gathering, management and dissemination of this information, through publications, an internet website, and other electronic means. Annually, the Information and Dialogue on Democracy area also organizes the Democratic Forum series, the goal of which is to promote dialogue and the exchange of ideas regarding the challenges faced by the democracies in the hemisphere.

In 2002, the area of Information and Dialogue on Democracy will concentrate on expanding electronic accessibility to its informational resources, including publications and other documents produced or collected, and will contribute to strengthening the role of the Unit as the center of exchange and dissemination of knowledge on issues pertaining to democracy. In particular, the area will support the other program areas of the UPD by consolidating and channeling information on all the activities of the Unit. Similarly, this area will contribute to the efforts of the Unit to expand and strengthen its program by extending and enriching activities of exchange and distribution of knowledge and information on democratic developments in the hemisphere, and by supporting through the Democratic Forum series the presentation and discussion of new ideas and leading concepts about democratic institutions and processes.

A distinctive emphasis in the work of this program area in 2002, and later, will be the dissemination of the Inter-American Democratic Charter, approved by the member states in September 2001.

During 2002, the activities of this area will be developed in the following fields:

1.
Center for Information Services

2.
Publications

3.
Democratic Forum Series

With the Office of the Executive Coordinator of the UPD, the area will continue advising and supporting the activities of the Working Group for Representative Democracy of the Permanent Council.
1.
Center for Information Services
The Center for Information Services includes the following activities: Internet (UPD website), research and distribution of information, the UPD databases, and the Political Database of the Americas (jointly with Georgetown University).

a. Internet: UPD Website

During 2002 the area will consolidate the standardization and administration of the UPD Internet website for the various program areas, will continue updating it, and will post additional information. The area will carry on developing an initiative to categorize the website by program, country, year, sub-region and topic through search commands, thereby creating a simple and easy structure.

b. Databases

Throughout 2002, the area will augment data and add cross-referencing tools to the existing databases utilizing information compiled from courses, forums, and UPD programs. The main databases will be the following: a list of experts in democratic development fields, a list of observers in electoral observation missions, a list of UPD courses, and a list of Ministers. Databases of donor countries as well as one on media contacts are being developed. The incorporation of information already available in databases, and their integration into the system, will connect the databases with the information available on the website, creating a single, multidimensional electronic archive.

Through the use of databases, the area has created lists for distribution of electronic mail and UPD news bulletins to interested parties.

c. Political Database of the Americas

During 2002, the area will continue developing a program initiated in 1993, in collaboration with the Latin American Studies Program of Georgetown University, for the development of a Database of Political Information, known as the Political Database of the Americas. This database uses current technology to facilitate detailed studies on democracies in the Americas through the acquisition, preservation and distribution of comparative political data, and has become the most complete Internet source of political information on the hemisphere. Its content is available in the four official languages of the Organization. The financial resources appropriated for 2001 will be sufficient until December 2002.

2.
Publications

With regard to the program of publications in 2002, the Information and Dialogue on Democracy area will continue editing a series of publications on the experiences of the Organization in various countries of the hemisphere in the area of peace building, as well as special reports on specific subjects of interest related to democracy. With respect to the regular reports, the area will continue publishing the reports of electoral observation missions of the General Secretariat, the Unit’s routine reports, as well as news bulletins, about activities of the UPD in general, and from specific areas of the Unit.

a.
Documents

For the purpose of conducting activities aimed at promoting the understanding and distribution of the Inter-American Democratic Charter, the area plans to produce the following documents during 2002: i) a brochure on the Charter for distribution; ii) the text of the Charter in a passport-sized format for easy carrying, to facilitate its portability and distribution among the member states, to be financed by the Government of the United States; iii) the text of the Charter accompanied by a series of inter-American legal documents which complement each other, for use by individuals and institutions studying or interested in the subject of democracy within an inter-American framework; and iv) additionally, a compilation of analytical texts on the Democratic Charter. That last publication will be supplemented by a seminar to introduce and discuss these texts, in a seminar scheduled to be held in Washington between June and July, 2002.
b. “Democracy in the Americas” Magazine

Increased dissemination of ideas and analysis regarding the democratic reality of the hemisphere is one of the issues of greatest concern, not only for the OAS, but also for the community interested in the political future of the Americas. In response to this need, the area will publish the first issue of the magazine “Democracy in the Americas,” intended to be a vehicle to showcase research on these issues in the hemisphere, while also serving as a communication mechanism for the most significant contributions of the OAS to advances in the legal and political fields. The magazine will be circulated, both in printed and electronic versions. The electronic version will be posted on the UPD website to allow distribution and access by both member and non-member countries.

c. Electronic Bulletin UPDate

During 2002, the electronic bulletin entitled “UPDate,” which provides the latest news on electoral observation missions, courses, seminars, forums, publications, and activities of the UPD, will continue to be distributed among permanent and observer missions, the General Secretariat of the OAS, and a vast list of contacts linked to the promotion of democracy and donors to UPD projects. The goal of this electronic bulletin is to disseminate information on the activities of the UPD, both within the OAS and externally, and to contribute to the exchange of knowledge and information. The bulletin is available in English and Spanish, and accessible on the UPD website.

3.
Democratic Forum Series

During 2002, the Democratic Forum series will expand its efforts to broaden the impact of the fora and emphasize major activities that address the most important issues related to democratic governance in the hemisphere. The goal of the forum series is to serve as an important center for discussion to attract top government officials and distinguished academics and civic representatives from the hemisphere to discuss the challenges to the defense, promotion and consolidation of democracy in the Americas. Additional activities will also be considered throughout the year pending the availability of adequate financing.

E.
Action Program Against Antipersonnel Mines (AICMA)

Since the start of the Demining Assistance Program in Central America (PADCA) in 1991, the role of the Organization in efforts to resolve problems related to the existence of antipersonnel land mines in the Hemisphere has grown considerably. At the same time, an international process culminating in the implementation of the Ottawa Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Antipersonnel Mines and their Destruction has made combating antipersonnel mines one of the most pressing humanitarian concerns in the Hemisphere.

In 1999, a new program area was established within the UPD, "Comprehensive Action against Antipersonnel Mines" (AICMA), with the objective of providing an integrated and comprehensive response to the problem and offering ongoing assistance to member states needing and requesting it. AICMA's creation responded to mandates stipulated in AG/RES. 1641 (XXIX-O/99), "Support for the Mine-Clearing Program in Central America" and AG/RES. 1644 (XXIX-O/99), "The Western Hemisphere as an Antipersonnel-Land-Mine-Free Zone,” as well as the call by the heads of state and governments at the Santiago Summit that actions be taken to convert the Western Hemisphere into an area free of antipersonnel mines.

In 2001, the OAS reaffirmed its position on the landmine issue through the adoption of three resolutions in the XXXI General Assembly held in San Jose, Costa Rica: AG/RES. 1792 (XXXI-O/01), "Support for Action Against Mines in Peru and Ecuador,” AG/RES. 1793 (XXXI-O/01) "Support for the Program of Integral Action Against Antipersonnel Mines in Central America,” and AG/RES. 1794 (XXXI-O/01) "The Western Hemisphere as an Antipersonnel Land Mine Free Zone,” as well as the position taken by Heads of State at the Quebec Summit to strongly support the Third Meeting of the State Parties to the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on Their Destruction, held in September 2001, in Managua, Nicaragua.

The work of AICMA in the framework of the UPD is linked to the Unit's traditional mandates in the areas of national reconciliation and construction of peace.
As a part of its functions, AICMA's coordinating office will continue to strengthen its relations with national and international entities involved in actions against antipersonnel mines (such as the United Nations, the Pan American Health Organization, the International Red Cross and Mine Action Canada, among others) through agreements, cooperation and exchange of experiences, in order to ensure effective coordination among all those in the Americas committed to this end. AICMA will also continue to represent the General Secretariat in key meetings and conferences on this issue, and provide support, information and advice to the Permanent Council's Committee on Hemispheric Security in areas linked to this topic.

During 2002, AICMA will increase its cooperation with the affected countries to develop and articulate overall mine action guidelines, as well as to plan, coordinate, manage, and sustain programs that are accountable, cost-effective, and able to address the multiple implications of landmine contamination (humanitarian, socio-economic, security, governance); and to ensure that appropriate attention be given to the issues of national ownership, sustainability and capacity building. The OAS supports a holistic approach to mine action, addressing its various elements in a complementary manner both at the field level, and at the headquarters level. Mine awareness and risk reduction education, minefield mapping, marking and clearance, victim assistance and rehabilitation, advocacy to stigmatize the use of landmines and support for a comprehensive ban, are all integral parts of mine action.

AICMA will carry out activities in 2002 in the following five areas:

1. Support for Implementing the Ottawa Treaty

2. Demining Assistance

3.
Preventative Education for the Civilian Population on the Dangers of Land Mines

4.
Victim Rehabilitation and Land Recovery
5.
Mine Action Database

1.
Support for Implementing the Ottawa Treaty

During 2002, AICMA will continue its strong support for the full and universal implementation of the Ottawa Treaty. Building on its active participation in each of the three meetings of States Parties, the last one having been held in Managua, Nicaragua in September 2001, the role of AICMA will be further expanded in developing and disseminating information regarding the realities of the anti-personnel mine problem in the Americas as well as communicating the experiences gained by member states in the Treaty implementation process within the hemisphere.

One of the key tenets of the Ottawa Treaty refers to the obligation of States Parties to destroy landmine stockpiles as well as mines buried in national territory. After a Regional Seminar on the Destruction of Mine Stockpiles in the Americas, held in Buenos Aires, Argentina in November 2000, the Managua Challenge Fund was created to deal specifically with this issue, by offering technical and financial assistance to member states in destroying their antipersonnel landmine stockpiles. During 2002, AICMA will continue its support of landmine stockpile destruction, at the request of affected States, through administration of funds for this purpose and specialized observation of the destruction process. During 2002, Nicaragua planned to destroy the remaining 46,813 mines of the original 136,813 in the Nicaraguan inventory.

2.
Demining Assistance

AICMA will continue with the development and execution of programs of assistance for national demining plans and/or the destruction of explosive devices coordinated by UPD in Costa Rica, Guatemala, Ecuador, Honduras, Nicaragua and Peru, with technical support from the Inter-American Defense Board (IADB). To this end, during 2002, the program is projected to implement two modules for each front in Costa Rica, Guatemala, Ecuador, and Peru. In Nicaragua, where there are three operational fronts, the simultaneous execution of six modules is planned during the course of the year, in addition to operations conducted by an independent platoon, which was created to handle rapid response operations, landmine stockpile destruction and quality control checks. At the same time, the marking of mined areas will continue, particularly in populated areas. In the specific case of Honduras, all areas in the national demining plan are expected to be completed by the end of 2001. However, at the request of national authorities, the program in that country will continue with two additional operational modules for quality control in areas demined and the destruction of unexploded ordnance in the area of Naco, department of Cortez.

In 2001, US$6.5 million were spent on demining operations in Central America, to initiate the OAS Assistance Programs for Mine Action in Peru and Ecuador, and to conduct stockpile destruction in Peru, Ecuador and Nicaragua. For 2002, this is expected to increase to US$8 million due to the expansion of the program. Currently, AICMA has 680 demining personnel and 28 international supervisors.

During 2002, AICMA will be prepared to begin new demining support programs in the Americas and to assist member countries in related issues, should they request it, in conformity with the above-mentioned resolution, “The Western Hemisphere as an Antipersonnel-Land-Mine-Free Zone.”

3.
Preventative Education for the Civilian Population on the Dangers of Land Mines

In line with resolution AG/RES. 1793 (XXXI O/01), "Support for the Program of Integral Action Against Antipersonnel Mines in Central America,” work will continue this year in strengthening preventive education for the civilian population on the dangers of antipersonnel land mines. In particular, the program will work with other international actors such as UNICEF, in order to produce a Handbook for the Americas on Preventative Education that will assist various actors in the field to develop and implement mine awareness programs consistent with international standards.

There are also plans to increase the number of partners interested in supporting programs of preventive education. The goal for 2002 is to strengthen people's awareness of the danger of land mines in the national education programs of affected countries, in order to help reduce accidents caused by unawareness among groups at risk about the danger of mines.

4.
Victim Rehabilitation and Land Recovery

Pursuant to resolution AG/RES. 1793 (XXXI O/01), AICMA will continue its efforts to support programs in the areas of physical and psychological rehabilitation for mine victims, and the socioeconomic recovery of demined zones. During 2002, AICMA will concentrate on the preparation of a seminar to discuss best practices in the field of landmine victim rehabilitation, jointly with other appropriate institutions. At the request of member states, AICMA will also be available to assist, with other institutions, in the design of appropriate programs for the socioeconomic recovery of demined areas.

Specifically, and in conjunction with the National Technological Institute of Nicaragua (INATEC), AICMA has developed a proposal for a pilot Post-Rehabilitation Job Training project. The goal of the project is to provide technical job training to landmine victims who have received initial physical and psychological rehabilitation assistance through the OAS program. INATEC will coordinate training at national facilities in courses from four to eight months' duration. Courses will include auto mechanics, carpentry, shoemaking, tailoring and cosmetology for up to 30 trainees during the first year. The project would be extended at least one additional year, depending upon the success of the initial year and the continued demand for training. The annual cost of US$38,755 will cover all training and living expenses for the 30 trainees, bringing the estimated two-year cost of the program to US$77,510. Subject to the availability of funding, initiation of the project is planned for January 2002. In an effort to support this project and expand the donor base for mine action programs, AICMA is soliciting support from several private foundations, including the Bill and Melinda Gates Foundation, the Ford Foundation and the Rockefeller Foundation.

5.
Mine Action Database

The availability of appropriate and up-to-date information on the status of efforts to eliminate antipersonnel mines in the hemisphere and other related topics is indispensable for the development and execution of the organization’s support strategy. This need has been recognized both in the discussions and conclusions of international forums on the issue, and in General Assembly resolutions on demining.

In view of these circumstances, the United Nations (United Nations Mine Action Service) and the Geneva International Center for Humanitarian Demining have established a mine action database known as the Information Management System for Mine Action (IMSMA), designating the OAS, through AICMA, as the organization responsible for managing this information in the hemisphere. The principal function of AICMA in the management of this database is to collect and update information on the advances made in the activities against land mines, including support programs for demining, as well as other pertinent information related to efforts to eliminate the use, stockpiling, production and transfer of antipersonnel land mines in the hemisphere.

The database in Nicaragua is fully operational, and equipment has been provided to Peru, Ecuador and Colombia with the expectation that the system will be fully operational by early 2002. The database established in Nicaragua has proven useful in the development of a socio-economic impact survey for one of the most seriously mine-affected political divisions in the country. With the assistance of the Survey Action Center (SAC), the AICMA national office in Nicaragua completed a review of a socio-economic impact survey for the department of Nueva Segovia. SAC conducted an independent analysis of available data and made recommendations to AICMA regarding future prioritization of demining operations, as well as victim assistance and mine risk education activities.

Finally, in the area of inter-institutional cooperation in support of regional mine action and in response to consensus expressed by participants in the Conference on Mine Action in the Americas held in Miami, Florida December 3 to 5, 2001, the AICMA/OAS team will jointly sponsor three types of mine action events in 2002. The purpose of each event will be to sustain national and international-level visibility of existing programs and stimulate inter-sectorial and inter-program cooperation. The events will be developed jointly by AICMA/OAS, the Mine Action Information Center of the James Madison University, the US State Department's Office on Mine Action Initiatives and Partnerships, the Canadian Mine Action Team, the Vietnam Veterans of America Foundation and other interested agencies and organizations. Proposed events include:

· A semi-annual regional mine action meeting in order to stimulate and sustain mine action in the Americas.

· A rescheduled fundraising/charitable event in support of regional landmine victims to replace the one canceled in the aftermath of the September 11th events.

· An IMSMA database seminar or workshop to accelerate the migration and consolidation of that database in support of mine action throughout the region.

F. Special Programs

The area of Special Programs of the UPD includes initiatives that reach beyond the support given to democratic institutions and procedures through the other program areas of the Unit. Generally, these activities involve substantial efforts, considerable human and financial resources, and a significant presence in the field. During 2002, the special programs of the UPD will be divided into three important categories.

1. Electoral Observation Missions (EOM’s)

2. Special National Programs

3. Promotion of Dialogue and Conflict Resolution

1.
Electoral Observation Missions (EOM’s)

The electoral observation missions of the OAS are among of the key instruments of the Organization for the promotion and consolidation of democracy in the continent. The importance of these missions has been recognized in the Plan of Action at the Quebec Summit, and significantly in the Inter-American Democratic Charter, in which articles 23, 24 and 25 establish the relationship between democracy and the electoral observation missions. Electoral observation missions are organized and carried out by the UPD, on behalf of the Secretary General, in response to requests from member states. From 1989 to the present, the OAS has observed over 60 elections in more than half of the countries of the hemisphere.

In 2002, the General Secretariat of the OAS, through the UPD, will continue to organize and implement electoral observation missions upon requests of the member states. Based on the extensive experience of the Organization in this area, the UPD will facilitate the exchange of experiences and techniques among international organizations involved in the observation of elections, such as the United Nations, the European Organization for Security and Cooperation (OSCE) and others. In addition, the Unit will support and provide advice on the subject to several national groups of observers, which are increasingly more numerous in the hemisphere.

In response to resolution AG/RES. 1782 (XXXI-O/01), “Promotion of Democracy,” in 2002 the area will review the options available for financing electoral observation missions, considering the requirements to obtain timely and adequate funding for these activities.

At the end of last year, the Secretary General was invited by the Government of Nicaragua to continue to observe the electoral process in that country that began with the general elections of November 2001. To that effect the Organization will observe the regional elections in the Atlantic Coast of Nicaragua scheduled for March 2002. The UPD cannot predict the number of elections to which the OAS will be invited to observe in 2002. It should be noted that the Unit has received an average of four requests per year from member states to observe their elections since 1989.

2.
Special National Programs

a.
Program for Technical Cooperation in Nicaragua. This program has been in place since 1997 when the International Commission for Support and Verification (CIAV-OAS) left the country. It is comprised of two components, the Program for Technical Cooperation for the Consolidation of Peace and Reinsertion in Nicaragua, financed by Sweden, and the Project for the Joint Reconstruction of Housing in Central Communities, –located in the North of Nicaragua and financed by the International Cooperation and Development Fund (ICDF). The purpose of the first program is to secure the rule of law and to finalize the process of re-integration of former soldiers. The goal of the second project is to build 1,500 houses for families affected by Hurricane Mitch living in extreme poverty that have not received aid.

b.
Special Program of Support to Strengthen Democratic Institutions in Guatemala. On July 18, 2001, the Guatemalan Minister of Foreign Affairs, Gabriel Orellana Rojas, and the OAS Secretary General, Cesar Gaviria, signed a landmark agreement detailing the work of the above-mentioned program (formerly titled "Special Program of Support for the Peace Process in Guatemala"). The mandate for this program emanates from the General Assembly in San José, resolution AG/RES.1820 (XXXI-O/01), and includes the following activities: 1) The Culture and Dialogue Program: Development of Resources for Peace Building (PROPAZ); 2) The Democratic Values and Political Management Program; 3) The Program of Technical Advisory Services for the Supreme Electoral Tribunal; and 4) The Demining and Destruction of Explosive Devices Program. According to the agreement, the program will continue for three years from the date of signature.

c.
Program for National Governance in Bolivia (PRONAGOB). During 2002, the UPD will continue its specialized agency services of bids and contracts for the Program for National Governance in Bolivia (PRONAGOB), which are activities financed by the IDB. In August 2001, PRONAGOB requested an extension of the specialized agency’s mandate to continue programs with the Congress of the Republic, the National Electoral Court (NEC), and the Ministry of the Presidency. The selection of the international consultants who will examine the participants is among the pending processes of the Congress. This activity is part of the institutionalization projects in progress. Correspondingly, the Congress has requested bids for the acquisition of computer hardware for the Library. The National Electoral Court (NEC) is involved in the selection of consultants who specialize in electoral processes, as well as in the selection of supervisors for the data transcription process. In addition, as one of the pending activities of the Ministry of the Presidency, the agency is in charge of the selection of the consultants who will create the Government’s web page, which is part of the Government on line. Finally, the agency will select the consultants in charge of the community development plan found within the prefecture support project. March 31, 2002 is the new termination date of the Contract for the OAS specialized agency.

3.
Promotion of Dialogue and Conflict Resolution
The area of Promotion of Dialogue and Conflict Resolution makes available to member states and the Organization conceptual frameworks, methodologies, strategies and specialized human resources in the field of conflict resolution and consensus building that the UPD has developed and strengthened within the framework of various field experiences in the region during the past 11 years. The area will assist member states in generating conditions, institutionalizing mechanisms and developing national and subregional capacity in dialogue, consensus building and conflict resolution, in order to consolidate democratic governance and peaceful coexistence. In addition, the area will provide technical and substantive assistance to office of the Secretary General and Assistant Secretary General as well as other Units of the Organization in the areas of dialogue facilitation and conflict resolution.

The basis for the activities of the area come from various instruments, resolutions and mandates that guide the work of the Organization in this area. One of the instruments that best describes the commitment of the OAS in the prevention and resolution of conflicts is the Declaration of Managua adopted by the General Assembly in 1993. In addition, in 1999, the Meeting of Government Experts on Education for Peace held in Cartagena de Indias, Colombia, by the Committee on Hemispheric Security of the OAS with the support of the UPD (October 14-15, 1999), identified the promotion of dialogue, the prevention of conflicts and the peaceful resolution of conflicts as important elements for the consolidation of democratic practices in the region. In June 2000, the Permanent Council of the Organization adopted a resolution, which calls upon the General Secretariat to support member states in their respective efforts to develop and implement conflict resolution and peace education programs and activities. More recently, the heads of state of the hemisphere in the context of the Plan of Action of the 2001 Summit of the Americas held in Quebec City, called upon the governments to “continue with existing activities in the prevention of conflict and peaceful resolution of disputes.” The Inter-American Democratic Charter affirms the need for the Organization to contribute to the strengthening of civil society, avoidance of conflict, and promotion of representative democracy.

Based on the above, the specific objectives of the area are the following:

· To exchange experiences and develop guidelines for appropriate policy-making.

· To evaluate, systematize, and publish lessons learned and best practices in these areas.

During the year 2002, the activities of the area “Promotion of Dialogue and Conflict Resolution” will include:
Support to the Government of Peru, as the host country, in the organization of a Seminar on Political Dialogue for the Andean Region with the purpose of fostering an exchange of experiences on the subject among countries of the region.

In response to a request by the Government of Ecuador, the Area will provide specialized assistance to design the first stage of a training program in conflict analysis, negotiation, and dialogue facilitation for government officials of the National Council for the Modernization of the State (Consejo Nacional para la Modernización del Estado, CONAM). The program will target selected officials, involved in the implementation of the government’s national decentralization plan. This assistance will be provided in coordination with the UPD’s decentralization area (please see Chapter II, section B, no. 2 of this Work Plan).

To provide technical support to the partnership between University of Guyana and Clark University in Atlanta, Georgia in their efforts to develop a conflict resolution training program that will enhance the government’s capacity to manage ethnic and political conflicts in Guyana. This initiative is expected to lead to the establishment of a broader program for the English-speaking Caribbean region in democratic governance and conflict management.

To implement a subregional program in Central America, which aims to strengthen institutional capacity of government agencies and civil society organizations, in socio-political dialogue. It will also aid in the development of conflict management mechanisms and systems. This program will provide opportunities for an exchange of experiences and best practices, and allow for feedback, systematization, capacity building, and specialized technical assistance.

To produce various publications and training materials. The area will begin to systematize the learnings and conceptual frameworks, training methodologies, and conflict resolution strategies utilized by UPD special missions and programs in peacebuilding and national reconciliation. The findings will be shared, and made available to member states and institutions, as well as to interested individuals through a series of documents that will be published by the UPD and posted on its website.

To continue to provide technical support to the efforts of the General Secretariat in Haiti. Specifically, the area will continue to participate in pertinent meetings, prepare proposals and avail its resources to the office of the Assistant Secretary General and Secretary General with regards to the eventual establishment of Special Mission in Haiti or its equivalent.

III.
BUDGET

The budget for the programs of the UPD for 2002 will come from both regular and external funds.

A.
Regular Funds:

The budget approved by the Permanent Council for 2002 consists of a total of US$3,071,700 for the UPD. From this amount, US$1,708,500 is allocated for personnel and US$1,363,200 for programs. The resources from the Regular Fund will act as a catalyst to start up programs to strengthen and consolidate institutions to support forums for dialogue and/or contribute to the generation and exchange knowledge. In addition, these funds represent a fundamental base of seed funds from which the Unit can seek additional External Resources to finance its activities.

The following table presents the distribution of funds for the programs according to the various areas of the Unit:

Strategic Actions for the Strengthening of Democracy

	Strategic Actions for Democratic Strengthening
	$ 44,000

	Strengthening of Legislative Institutions
	$125,700

	Support for Decentralization and Civil Participation Processes
	$ 94,500

	Promotion of Democratic Leadership and Citizenry
	$158,000

	Total
	$423,000

Strengthening of Electoral Systems and Procedures

	Strengthening Electoral Processes and Systems
	$ 30,100

	Strengthening Electoral Institutions
	$189,500

	Promotion of Voter Participation and Civic Electoral Education
	$ 75,700

	Support for Legislative Drafting and Reforms to Electoral Laws
	$ 73,400

	Analyses and Research

	$ 11,700

	Total
	$380,400

Information and Dialogue on Democracy

	Center for Information Services
	$106,900

	Publications
	$ 49,300

	Democratic Forum Series
	$ 48,900

	Total
	$205,100

Office of the Executive Coordinator
	General Coordination
	$142,800

	Operating Expenses
	$161,800

	Total
	$304,600

SUMMARY CHART

	Programmatic Areas
	Regular Fund
	External Funds

	
	Personnel
	Programs
	

	Office of the Executive Coordinator
	$286,300
	* $304,600
	

	Strategic Actions for Democratic Strengthening
	$544,900
	$375,100
	

	Decentralization Technical Cooperation (IDB)
	
	
	$100,000

	Program Training of Young Political Leaders (IDB)
	
	 $48,000
	$300,000

	Strengthening Electoral Processes and Systems
	$355,900
	$380,400
	

	Specialized Agency PRONAGOB (IDB)
	
	
	 $31,000

	Information and Dialogue on Democracy
	$521,400
	$205,100
	

	Political Database of the Americas (United States)
	
	
	$223,000

	Action Program Against Antipersonnel Mines (AICMA)**
	
	
	

	1. Assistance Program for Mine Action in Central America
	
	
	

	Nicaragua
	
	
	$3,500,000

	Guatemala
	
	
	$850,000

	Honduras
	
	
	$1,000,000

	Costa Rica
	
	
	$200,000

	2. Assistance Program for Mine Action in Ecuador y Peru
	
	
	

	Ecuador
	
	
	$2,000,000

	Peru
	
	
	$2,000,000

	3. Information System on Action Against Landmines (IMSMA)
	
	
	$50,000

	4. Stockpile Destruction
	
	
	$100,000

	5. Mine Detecting Canines
	
	
	$250,000

	6. Preventive Education for the Civilian Population on the Dangers of Landmines
	
	
	$100,000

	7. Victim Rehabilitation and Land Recovery
	
	
	$100,000

	8. Possible Implementation of Colombia Demining Program
	
	
	$200,000

	Other
	
	
	

	1. Electoral Observation Missions (donors not defined)
	
	
	$1,500,000
/

	2. Special Program to Support Guatemala:
	
	
	

	PROPAZ (Norway, Sweden, Denmark)
	
	
	$561,000

	Democratic Values and Political Management (Sweden, the Netherlands, Denmark)
	
	
	$683,000

	Technical Assistance to Guatemala (the Netherlands)
	
	
	$700,000

	3. Technical Cooperation Program in Nicaragua (Sweden):
	
	
	$800,000

	4. Self construction of Houses Project (Nicaragua)
	
	
	$1,000,000

	Specialized Agency MORECIV (IDB)

	
	
	$148,000

	Promotion of Dialogue and Conflict Resolution
	
	$50,000
	$300,000

	Grand Total
	$1,708,500
	$1,363,200
	***$16,696,000

*
Reflects operating expenses for the entire Unit, such as physical space, communications, networks, and Internet.

**
To meet the projected economic requirements of the AICMA in 2002, it is anticipated that contributions can be anticipated from the following countries: Canada, Denmark, Spain, the United States, France, the Netherlands, Italy, Japan, Norway, the United Kingdom and Sweden, among others.

Estimated figure.

B. External Funds

In 2002, external funds will make up the major source of financing for UPD programs. Based on the level of external funding received in previous years, the UPD estimates that it may receive approximately US$16,696,000 million for specific programs in 2001. In most cases, these funds are received from the member states, permanent observer states as well as other counties and institutions. In large measure, they are intended to pay for special initiatives, principally in the areas of “Special Projects” and the Integrated Action Program against Antipersonnel Mines.

ANNEX III

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CAJP-1861/02 corr. 1

15 March 2002

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

Working Group on Representative Democracy

QUARTERLY REPORT OF THE GENERAL SECRETARIAT

TO THE OAS PERMANENT COUNCIL ON THE ACTIVITIES OF

THE UNIT FOR THE PROMOTION OF DEMOCRACY (UPD)

Third Quarter

July 1 to September 30, 2001

SG/UPD-41/02
January 25, 2002

Excellency:

I have the honor to address Your Excellency to forward the quarterly report of the OAS General Secretariat on the activities of the Unit for the Promotion of Democracy in the third quarter of 2001. I would also request that you kindly forward the report to the Working Group on Representative Democracy for distribution and review.

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

César Gaviria

His Excellency

Blasco Peñaherrera

Ambassador, Permanent Representative of Ecuador

Chair of the Permanent Council of the

 Organization of American States

Washington, D.C.

QUARTERLY REPORT OF THE GENERAL SECRETARIAT

TO THE OAS PERMANENT COUNCIL ON THE ACTIVITIES OF

THE UNIT FOR THE PROMOTION OF DEMOCRACY (UPD)

Third Quarter

July 1 to September 30, 2001
I. STRENGTHENING DEMOCRATIC INSTITUTIONS

A.
Support Program for Legislative Institutions
Seminar on Legislative Modernization in Argentina. This seminar was held on August 28 and 29 at the seat of the Congress of the province of Santa Fe, Argentina, with the participation of legislators and legislative officials from 19 Argentine provinces. The UPD presented its Support Program for Legislative Institutions and the modernization activities it has been conducting in this field. Participants evaluated the operation of provincial legislatures and shared experiences to pursue common policies to improve the Argentine legislative system. The event was sponsored by the Argentine Chamber of Deputies and was declared to be of national interest.

Regional Central American Seminar “Political Reform and Parliamentary Ethics.” At the request of the Government of Honduras and in the framework of the cooperation that the UPD/OAS provides to the Program to Modernize the Congress, a seminar on “Political Reform and Parliamentary Ethics” was held in Tegucigalpa on August 22 and 23, 2001. The activity is part of the training process for parliamentarians being conducted by the Support Project for the National Congress of Honduras, supported by the Swedish International Development Agency (SIDA) and co-sponsored by the Honduran Forum to Strengthen Democracy; the Forum of Presidents of Central American Legislatures (FOPREL) and its Central American Institute of Legislative Research (ICEL). This seminar made academic, theoretical, and political inputs available to over 100 Honduran parliamentarians, political leaders, organized civil society representatives, and presidents of Central American legislative parliamentary ethics committees, to support political decision making, which was of particular importance for the November 2001 Honduran electoral process. Two preliminary draft framework laws on parliamentary ethics and civil service ethics were presented as inputs for Honduran legislative development and for the work of the legislative ethics committees represented at the event.

Seminar on Communications Strategies for Parliaments – Andean Parliament. The First Seminar on Political Communications Strategies for Parliaments was held from July 8 to 11 at the central seat of the Andean Parliament in Bogotá, Colombia. Participants included Andean parliamentarians, communications chiefs from the national seats of the Andean Parliament, and mass media directors. The seminar’s main objective was to forge an efficient, useful, and participatory comprehensive strategy for parliaments for communications with the media and civil society that at the same time helps to promote a better understanding of the work and function of the legislative branch in a democracy.

Second Andean Regional Course on the Legislative Branch in Democracies and Integration – Quito, Ecuador. This course was organized jointly with the Private Technical University of Loja and sponsored by the Ecuadorian Congress and held from September 11 to 20, 2001. The participants included 35 young leaders from public-opinion sectors, including members of civil society organizations, university professors and advanced political science students, parliamentary journalists, party leaders, and young parliamentarians from Venezuela, Ecuador, Bolivia, Peru, and Colombia. By using virtual classrooms, an additional 200 young leaders from 16 provinces in Ecuador were able to participate. The course’s main objectives were to promote in those key sectors greater interest in and understanding of the role and operation of the legislative branch in democracy and integration, as well as its complexity, shortcomings, and potential. It also sought to help develop analytical skills for a more adequate, objective understanding of the reality of congresses and for seeking concrete, realistic solutions to strengthen them.

First High-Level Seminar on Legislative Modernization for Member Countries of MERCOSUR. On August 30 and 31, 2001, a UPD mission visited Montevideo, Uruguay to coordinate the holding of this seminar with authorities from the Ministry of Foreign Affairs, the Ministry of Education, the Congress of the Republic, Universidad de la República, and the Latin American Center for Human Economy (CLAEH), who are the joint sponsors of the event. The seminar will be held in Montevideo from November 4 to 12, 2001 and will be aimed at providing regular and refresher training for national and subnational legislators, advisors, government officials, and political party leaders on topics related to legislative modernization.

High-Level Seminar on “Parliaments, Democracy, and Integration” in Central America, Mexico, and the Dominican Republic. A mission from the UPD/OAS visited Mexico City from July 31 to August 2 to coordinate the organization of this seminar, which will be held there from November 11 to 18, 2001. The event was organized in collaboration with the Instituto Tecnológico Autónomo de México (ITAM), the State University of New York (SUNY), and the Central American Political Studies Institute (INCEP) and was sponsored by and received financial support from the Central American Parliament and the Mexican Congress.

Publication The Legislative Branch, Democracy, and Integration in the Andean Region. This book was published in collaboration with the Universidad Javeriana of Bogotá, Colombia. It contains the main papers presented by prestigious educators at the First Andean Regional Course on the Legislative Branch in Democracy and Integration.

Publication Central American Parliaments in the Fight against Corruption. With the participation of national experts and as a part of the cooperation provided by the UPD to FOPREL and the Central American Inter-Parliamentary Commission against Corruption (CICONA), the publication of the studies on Central American laws was completed (Panama, Costa Rica, Nicaragua, Honduras, El Salvador, and the Dominican Republic). The studies identify the changes needed in the respective systems, to incorporate and strengthen the preventive anti-corruption measures established in Article III of the Inter-American Convention against Corruption. These include legislative actions that must be promoted in the respective congresses to control corruption, to add the function of political oversight and parliamentary supervision as a tool for preventing corruption and coordination activities between civil society organizations and the legislature in the fight against corruption. The publication contains a comparative analysis that makes it possible to identify a common critical path and at the same time facilitate cooperation among States to ensure the efficacy of the preventive measures and actions. In an annex, the publication provides three preliminary draft framework laws on parliamentary ethics, civil service ethics, and business ethics.

Publication Parliamentary Ethics in Central America and the Dominican Republic. The UPD/OAS, together with the IIDH/CAPEL and the congresses in the Central American and Dominican Republic subregion, completed this publication, which contains an academic and political study on parliamentary ethics in each legislature in the region and offers a comparative analysis.

Meeting of the Executive Committee of the Interparliamentary Forum of the Americas (FIPA). From August 2 to 5, 2001, at the request of the president of FIPA, the UPD participated in the meeting of the Forum’s Executive Committee, held in Querétaro, Mexico. The meeting’s objective was to evaluate follow up from the inaugural meeting. The agenda included discussion on amending the regulations for the establishment and operation of the Technical Secretariat; the creation of the Hemispheric Legislative Information Network; the upcoming plenary meeting to be held in March 2002 in Mexico City; and the relationship with other regional institutions or parliaments. Members of the FIPA Executive Committee broadly and publicly recognized the technical capacity of the UPD and the contributions it made to successfully establishing the Forum; they also expressed their interest in having the UPD continue to participate in Executive Committee meetings and provide technical advisory services for the development of the Forum. The Executive Committee also decided to request technical cooperation from the UPD for the Hemispheric Legislative Information Network project and the coordination of projects that could be financed with cooperation from the IDB.

Second Special Meeting of the Forum of Presidents of Central American Legislatures (FOPREL). The UPD/OAS supported the holding of this meeting, which took place in Santo Domingo, Dominican Republic from July 19 to 21, 2001, with the sponsorship of the Dominican Chamber of Deputies and Senate. The legislative presidents approved a comprehensive reform of their charter, as well as a resolution that “approves and supports the development, installation, and implementation of the Legislative Information Network for Central America and the Caribbean Basin (RILCA), as a regional cooperation and exchange initiative” prepared by UPD/OAS experts. They approved holding a joint “Central American Regional Seminar on Legislative Technique” with the UPD/OAS in San Salvador, El Salvador on October 25 and 26, 2001. They also approved the organization, in the third week of November, of an official visit by the legislative presidents in FOPREL to Washington D.C., which will be supported by the UPD/OAS. The purpose of the trip is to visit universities, cooperation agencies, and the U.S. House of Representatives’ committees on international relations and relations with Latin America.

Human Rights Ombudsmen and Parliaments: Their Role in Strengthening Democracy and Protecting Economic, Social, and Cultural Rights (ESCR). In the framework of the cooperation agreement with FOPREL, the first component of the project was completed, which conducted specialized national research compiling different studies and national laws related to the applicability and exercise of economic, social, and cultural rights in Panama, Costa Rica, Nicaragua, Honduras, El Salvador, Guatemala, and Belize. The purpose of this work is to provide the Central American Council of Human Rights Ombudsmen and FOPREL with up-to-date information to guide possible political and legislative decisions on adapting standards and strategies for action, which will be discussed later in a high-level regional working group. As part of the research, practical exercises were conducted using a methodology that involves analyzing strengths, weaknesses, opportunities, and threats (SWOT), to evaluate the relationship between human rights ombudsmen and parliaments. During the exercises, each of the responsible experts drew up a brief institutional assessment (field work) on the respective offices of human rights ombudsmen, looking primarily at the strategies, plans of action, and resources those institutions have to prevent or address allegations of violations of ESCRs.

University Support Program for Developing the Law in the Dominican Republic. This program is carried out through an inter-institutional agreement among the Pontificia Universidad Católica Madre y Maestra (PUCMM), the Secretariat for Executive-Legislative Relations, the Committee on Modernization, and the UPD/OAS. The Committee on Institutional Reform and Modernization of the Dominican Congress approved five topics for preliminary draft laws to be prepared through the methodology employing university technical assistance to modernize parliaments developed by the UPD/OAS and made available to the Dominican Congress. At present, 12 final-year university students in law and political science, mentored by five specialized professors, are conducting research on legislative precedents that will serve as the basis for preparing a Code of Ethics for Legislators; the Legislative Administrative Career Act; the new legislative regulations for the Chamber and Senate; the Popular Initiative in Developing the Law Act; and an Electronic Commerce Act. Upon completion of those studies, consultants specializing in those topics will be hired. They will be selected from a directory of Dominican specialists prepared under the pilot program. Upon completion of the pilot project, the work methodology is expected to be incorporated as the working system for the Congress’ Modernization Program.

B.
Program for Promoting Democratic Practices and Values
Training Program for Democratic Leaders (CALIDEM). The documents were prepared for the bid call for the first national course, to be held in Peru in the first quarter of 2002. The public bid call is available on the CALIDEM web page at www.upd.oas.org/cursos/calidem, and the deadline for the receipt of bids is November 9, 2001. The bidding process has also begun for four other national courses for next year.

Follow-up on the Regional Course for Young Andean Leaders on Democratic Institutions, Values, and Practices. The Unit provided technical and financial services to the Luis Carlos Galán Institute for the Development of Democracy for the First Meeting of Youth in Politics of the Escuela Juvenil para la Democracia in Bogotá, held on August 17 and 18 (Democracy Day) in the Elliptical Hall of the National Congress. That event was part of a pilot informal education program to encourage participation by young people at the local level and produce projects for their communities. The Escuela Juvenil para la Democracia of Bogotá works with 600 young people from Bogotá, ages 15 to 25, for a four-month period. The UPD lent it support through academic materials and the participation of six outstanding Andean youth who served as facilitators for the event. The Luis Carlos Galán Institute initiative increased the number of youth trained twenty-fold and enhanced the national impact of the UPD’s program to promote democratic practices and values.

Andean Course on Analysis and Resolution of Political Conflicts. The third course was held in Bogotá, Colombia from September 24 to 29, 2001, under the auspices of the Faculty of Political Science and International Relations of the Pontificia Universidad Javeriana, the OAS Horizontal Cooperation for Training Fellowships program (CHBA), and the Government of Colombia, through the Colombian Institute for Educational Loans and Advanced Studies Abroad (ICETEX). The course’s objectives included developing capacity in the analysis and understanding of political conflicts; background and understanding of negotiating and consensus-building techniques and their relation to democratic practices and values; and sharing experience in managing and handling political conflicts in the Andean region. Several experts from the region were involved in the course, and 27 young people from Andean countries participated. This course was a joint initiative of both the “Support Program for Legislative Institutions” area and the “Program to Support Dialogue Processes and the Resolution of Intra-State Conflict” of the UPD (see section V-D of this report).

C.
Cooperation Program on Decentralization and Local Government
Meeting of Ministers or Authorities at the Highest Level Responsible for Policies on Decentralization, Local Government, and Citizen Participation in Municipal Government in the Hemisphere. The UPD provided technical support for holding this meeting, lending its assistance throughout the preparation and organization process. The meeting was held in La Paz, Bolivia from July 29 to 31, 2001, in fulfillment of resolution AG/RES. 1760 (XXX-O/00), in the framework of follow up on the commitments undertaken at the Summits of the Americas in Santiago and Quebec City, thanks to the Government of Bolivia’s offer to host the event.

Roughly 20 delegations participated in the meeting, in addition to permanent observers to the OAS, financial and international cooperation agencies, local and civil society representatives from throughout the Hemisphere, the resident diplomatic corps in La Paz, and numerous special guests of the host country. The OAS Secretary General was also present, together with other high-level officials from the Organization, including the Director of the Office of Summit Follow-up, and the Executive Coordinator of the UPD. The meeting was opened by Mr. Jorge Quiroga, Acting President of the Republic of Bolivia and closed by the meeting’s chairman, Minister Ronald MacLean Abaroa, Minister of Sustainable Development and Planning of Bolivia.

This first meeting of ministers and high-level authorities responsible for decentralization identified hemispheric priorities in the meeting’s agenda items; reaffirmed the essential role of the OAS as a forum for discussion of the Hemisphere’s main issues; agreed on the usefulness of sustained hemispheric action to promote decentralization processes; and adopted a political declaration with a view to establishing the High-Level Inter-American Network on Decentralization, Local Government, and Citizen Participation (RIAD). The chairmanship of the meeting went to the host country, Bolivia, and the vice chairmanship pro tempore to Mexico, the host of the next meeting. The participants requested that the UPD serve as the technical secretariat for the Network.

Forum on “Building Democracy from the Grassroots.” On July 16, 2001, the UPD organized this event, in the framework of the Cooperation Program on Decentralization and Local Government, as one of the technical forums mentioned in the 2001 Work Plan. It was organized in collaboration with the Inter-American Foundation (IAF), from the United States.

This event, which involved roughly 275 participants and panelists, was held in the Hall of the Americas at the OAS and was transmitted over the Internet, with the assistance of the Department of Public Information. The event brought together policy-makers from the central and local levels and civil society, the academic sector from throughout the Hemisphere, and representatives from international and development agencies. One prominent participant was Ronald MacLean, Minister of Sustainable Development and Planning of Bolivia. The forum focused on topics, such as decentralization and local governance, its essential role in promoting development and strengthening democracy, and particularly on the key role of decentralization policies that promote and consolidate an appropriate framework for facilitating and fostering these processes. The UPD and IAF are organizing the publication of the materials presented at the Forum.

Support and Technical Advisory Services for the Committees on Decentralization and Municipal Affairs of the Central American Parliaments. At the specific request of the Chair of the Committee on Municipal Affairs of the Legislative Assembly of Costa Rica, the Unit lent support and technical assistance to the Committee on legislative reform for decentralization and local development (the transfer of responsibilities and constitutional amendments). It also advised the Committee on promoting dialogue and building consensus on decentralization with other key civil society and central government actors. Through systematic, ongoing support over nearly eight months, it supported the completion of the legislative proceedings on the constitutional amendment adopting into law the transfer of 10% of the country’s GDP (phased in at 1.5% per year) from the central government to the municipalities. This was an unprecedented reform in the country’s decentralization process and constitutes the largest such transfer (central/local) in the subregion.

Technical Assistance for the Inter-sectoral Committee for Decentralization and Local Development in Costa Rica (Project on political consensus-building and municipal dialogue). The UPD lent technical support to this Committee comprised of all the institutional actors involved in decentralization, local development, and citizen participation in Costa Rica, i.e.: The Municipal Advising and Development Institute (IFAM); the National Union of Local Governments (UNGL); the National Committee on Community Development (CONADECO); the Legislative Assembly; the University of Costa Rica; and the Office of the Second Vice President. To that end, a program was designed, organized, and coordinated to consult civil society on government decentralization projects and plans in the country. It consisted of six forums for political consensus building and municipal dialogue throughout the country in the following subregions: 1. Atlantic subregion (Limón); 2. Southern subregion (Golfito); 3. Central subregion No. 1 (San José); 4. Central subregion No. 2 (Heredia); 5. Central Pacific subregion (Puntarenas); and 6. Northern Pacific subregion (Guanacaste). In the end, the 81 existing municipalities, 300-plus community organizations, and numerous civil society organizations and related institutions were consulted on the topic.

Coordination of Costa Rica’s International Technical Secretariat on Decentralization. The UPD continued to coordinate the International Technical Secretariat, which assembles all the donors and cooperation agencies that are linked to decentralization, local development, and citizen participation. Specifically, it made progress on concrete proposals on technical forums for national discussions on the possibility of decentralization in Costa Rica and the impact if this were to be adopted as a concrete public policy in the framework of the State reform process promoted by the Office of the Second Vice President of the Republic and the Ministry of Planning.

Publication, Decentralization in the Andean Region. This joint publication by the Faculty of Political Science and International Relations of the Pontificia Universidad Javeriana and the UPD was completed. It deals with trends, experiences, and successful cases of decentralization in countries in the Andean region. The papers examine the breadth of the decentralization process, to enhance governance and improve development in Ecuador, Peru, Chile, and Colombia. The book also presents research on global trends, representative democracy at subnational levels, the required regulations, and participatory institutions.
II. ELECTORAL TECHNICAL ASSISTANCE

A.
Strengthening Electoral Institutions
Americas

Regional Computer Laboratory. The on-line birth registration and certification program was completed. This system has an audit registry module, to evaluate access and changes made to the registries by duly-authorized users.

The first prototype on using the DataWarehouse to obtain vital statistics was developed. The database, screens, and on-line reports on election results were designed for the Honduran elections to be held this year. All the maps of Honduras were put in digital format to establish the results system.

Prototypes for the monthly progress and task planning reports were defined. They will be published on the Intranet, to better monitor projects and verify results. Access to this type of information is restricted according to security level.

Technical support was provided to Guatemala, Honduras, and Ecuador on design issues and Internet tools.

Central America

Supreme Electoral Tribunal (TSE) of Guatemala. See section V-A of this report.
National Electoral Tribunal (TNE) of Honduras. The telecommunications network was designed to link the country’s 30 largest civil registry offices, with a view to making it possible for information on registration, changes, and certifications to be transmitted to headquarters and to have the fully updated registries available on the Internet, thereby improving service and reducing the risk of a single person being registered twice. A series of statistical reports was prepared to evaluate and monitor the production of birth, marriage, and death registries and the number of certificates issued. The audit report module is completed; it seeks to ensure that changes to registries, which can only be made by users at the appropriate level, are verifiable.

A module was implemented to monitor the different versions of the systems installed, so as to facilitate the maintenance of any system and its respective distribution to computers throughout the country. The system for providing election results over the Internet for the November elections was finished.

Finally, a specific technical assistance process for the National Elections Tribunal was begun for training and dissemination in the framework of the general elections to be held on November 25, 2001.
Supreme Electoral Council (CSE) of Nicaragua. Monitoring visits were conducted on computer issues for the November electoral process, gathering information on activities and the progress made. Recommendations were also provided to enhance timeliness in obtaining the final election results.
Andean Region
National Electoral Tribunal (TNE) of Ecuador. The voter registration and election results systems were transferred to the new Oracle database acquired by the TNE. The applications were reformulated to support the new database. Technical assistance was provided to establish the Tribunal’s web pages with information from the political organizations. A strategic plan was presented to TNE officials for executing the 2002 general elections that evaluated fundamental and contingency tasks, computer requirements, and the dates for conducting the work leading up to the elections.

Caribbean
Association of Caribbean Electoral Organizations (ACEO). The second General Assembly of the Association of Caribbean Electoral Organizations met in Kingston, Jamaica, from July 29 to 31, 2001. In all, 17 constituent bodies from the Caribbean, OAS member states, and OAS units elected a new Electoral Council and agreed, in principle, to move the Executive Secretariat to Barbados. At the meetings, it discussed the issues of professional development and voter education. The OAS has performed the work of the secretariat, together with the International Foundation for Electoral Systems (IFES).

MERCOSUR
Horizontal Cooperation Program. This program is carried out by the Superior Electoral Tribunal (TSE) of Brazil and the Supreme Tribunal for Electoral Justice (TSJE) of Paraguay to implement a pilot electronic voting plan in Paraguay. In the framework of this first horizontal cooperation program, the first technical meeting was held in July for TSE and TSJE officials in Brasilia to set the schedule of activities and implementation policies. Subsequently, in Curitiba, in coordination with the Regional Electoral Tribunal of Paraná, the logistical aspects of delivering and transferring electronic ballot boxes were outlined. Several meetings were held in August in Asunción and Brasilia, to adapt the Brazilian software to the needs of the municipal elections in Paraguay. Meetings were also held on training and dissemination strategies; participants included experts from the Electoral Justice Offices of Paraguay and Brazil, under the UPD’s coordination. Finally, in September, the International Seminar on Electronic Voting was held. The Acting Vice President of the Republic, Dr. Julio César Franco, was in attendance, together with representatives of the political parties and authorities from the executive, judicial, and legislative branches. The presidents of the Electoral Justice Offices of Brazil and Paraguay and different officials from the two institutions made presentations.

B. Modernizing Civil and Electoral Registries
Caribbean

Saint Lucia. In July, a principal specialist from the UPD traveled to this country to meet with the special committee established by the Prime Minister to deal with the civil registry modernization and systematization project.

Central America

Municipality of Xela – Guatemala (civil registry). The technical assistance for inputting birth records into the database system continued. To date, 25,000 of a total of 100,000 such records have been entered. Users tested the system for inputting death records, and the municipality is expected to hire additional typists to begin mass inputting of the records. The wiring and configuration of the new computer network was put into place, and the Civil Registry Office’s entire network is now operating.

Specialized Agency – Program to Modernize the Civil Registry of Paraguay (MORECIV). The specialized agency, together with officials from the Civil Registry (REC), continues to work to strengthen the institutional management of the REC as a public service institution. The purpose of the activities is to strengthen the steps already taken to disseminate its new institutional image at the political decision-making level, so that decision makers recognize the REC’s capacity to provide information for planning the government’s social policy; train human, management, and technical resources with knowledge and tools that enable them to carry out activities to fulfill the REC’s legal, statistical, and social functions; promote uniformity in procedures for addressing the public’s needs; and coordinate, at the local level, with institutions and officials outside of the REC but linked to its management.

III. INFORMATION AND DIALOGUE / DEMOCRATIC FORUM

A.
Publications and reports

The following reports from electoral observation missions conducted by the UPD were published: Guatemala 1999, in English; Referendum in Guatemala 1999, in English; the Dominican Republic 2000, in English; Venezuela, July and December 1999, in English; Paraguay 2000, in Spanish; and finally, Haiti 2000, in English, French, and Spanish.

The booklet on the UPD and its activities is being updated to incorporate information on its latest achievements and the scope of the Unit’s programs.

A project to create a CD-ROM with UPD publications, by electronically formatting and publishing them, has begun to be implemented. In the meantime, UPD publications can be accessed through the Unit’s web page.

B. Electronic information bulletin

The second version of the UPDate electronic bulletin was circulated in September in English and Spanish among the permanent missions and representatives of the observer countries, the OAS General Secretariat, and a long list of contacts linked to the promotion of democracy. The electronic bulletin presents the latest news on UPD electoral observation missions, courses, seminars, forums, publications, and activities. Its purpose is to circulate the Unit’s activities, thereby contributing to the exchange of information and knowledge on the topic, both within the OAS and among democracy advocates outside the Organization throughout the Hemisphere. The bulletin is also published on the UPD’s web page, where interested persons can sign up for an automatic subscription.
C. Databases

Information Center Databases. Information has been added to the following databases: Experts on Democracy, Donor Countries to UPD Programs, and Electoral Mission Observers. The following databases were created: Ministers of Foreign Affairs, UPD Courses, and Experts on Decentralization.
Political Database of the Americas. The UPD renewed its agreement with Georgetown University in Washington, D.C. to extend the project through December 2002. Although this project still depends on external funds, with the US as the main donor, the objective is to identify other sources of financing in the future. The database gets 300,000 hits per month, because it is one of the most important sources for political data on the Americas.

D. Internet

The Unit is continuing to update the content of its web page in Spanish and English. Progress was made in incorporating materials from some forums and/or courses organized by the Unit, effectively helping to share information on democracy.

Work is under way on a series of summaries of all the programs carried out by the UPD, to briefly describe in a standardized format the objectives and activities of each project in all the Unit’s areas. Once this process is complete, the information can be added to the web page in a database adapted to that medium. In this way, it will be possible to cross-reference and to conduct searches on projects by country, year, etc.

E. Other business

A specialist from the Information and Dialogue area provided technical support and offered information on UPD activities during the First Meeting of Ministers or Authorities at the Highest Level Responsible for Policies on Decentralization, Local Government and Citizen Participation, held in La Paz, Bolivia, on July 29 and 30, 2001 (see section I-C of this report).

During this period an exhibit on UPD publications was displayed in one of the General Secretariat’s buildings. It included most of the publications on electoral observation missions, strengthening democratic institutions, decentralization, courses, and forums, among others.

A principal specialist from the area presented a report on the 2000 presidential election in the United States and participated in a discussion thereon at a roundtable at the Ninth Conference of Electoral Officials in South America, held from August 27 to 30, 2001 in Quito, Ecuador. Representatives from electoral bodies in all the Spanish-speaking countries in South America participated in the meeting.

IV. COMPREHENSIVE ACTION AGAINST ANTIPERSONNEL MINES (AICMA)

A. General

Donor activity. To date in 2001, the AICMA program has received several contributions and/or commitments for support of mine action from international donors, including Canada (US$979,232), United States (US$2,276,889), Great Britain (US$271,971), Italy (US$100,000), Japan (US$45,000), Norway (US$476,290) and Sweden (US$326,960). These donations are separate from additional contributions provided to support the “Managua Challenge” stockpile destruction initiative.

Journal of Mine Action. The theme for July 2001 issue of the Journal, published by the Mine Action Information Center of James Madison University, was “Landmines in Latin America.” Mine action efforts by the OAS in Central and South America were highlighted in several articles, including those contributed by personnel from the UPD, the Inter-American Defense Board and the Assistance Mission for Mine Clearance in Central America (MARMINCA). The journal is available on-line at http://maic.jmu.edu/journal/5.2/index.htm.

Mine Action Conference. The AICMA program began coordination for the “Mine Action in the Americas” Conference, to be held in Miami from 3 to 5 December 2001. Other co-sponsors of the event include the Inter-American Defense Board, U.S. Department of State Office of Global Humanitarian Demining, Mine Action Information Center of James Madison University and U.S. Southern Command. Participants, including national mine action authorities, technical experts and non-governmental organizations, will come from throughout the hemisphere to discuss all current pertinent aspects related to this issue.

B. Support for humanitarian demining

Central America. Mine clearance operations continued to make significant progress in Nicaragua and Honduras. A total of more than 2,000 mines were located and destroyed during the period from 1 July through 16 September, nearly as many as from January through June of this year. In Guatemala, work was completed in the Department of Quiché, and operations shifted to the Department of San Marcos, which is the second highest priority area in the Guatemalan National Plan. Activity slowed in Costa Rica as funding for mine action there has contracted, forcing a likely shutdown of all OAS support to operations by the end of September 2001.

Nicaragua Impact Survey. With the assistance of the Survey Action Center (SAC), the AICMA national office in Nicaragua completed a review of a socio-economic impact survey for the department of Nueva Segovia, the most seriously mine-affected political division in the country. SAC conducted an independent analysis of available data and made recommendations to AICMA regarding future prioritization of demining operations, as well as victim assistance and mine risk education activities. Outputs from the survey have been posted on the AICMA Nicaragua web site at http://www.oeadesminado.org.ni/.
C. Victim assistance

Job Training Proposal. In conjunction with the National Technological Institute of Nicaragua (INATEC), AICMA has developed a proposal for the Post-Rehabilitation Job Training Project. The goal of the project is to provide technical job training to landmine victims who have received initial physical and psychological rehabilitation assistance through the OAS program. INATEC will coordinate training at national facilities in courses of four to eight months’ duration. Courses will include auto mechanics, carpentry, shoemaking, tailoring and cosmetology for up to 30 trainees during the first year. The project would be extended at least one additional year, depending upon the success of the initial year and the continued demand for training. The annual cost of US$38,755.00 will cover all training and living expenses for the 30 trainees, bringing the estimated two-year cost of the program to US$77,510.00. Subject to the availability of funding, initiation of the project is planned for January 2002. In an effort to support this project and expand the donor base for mine action programs, AICMA is soliciting support from several private foundations, including the Bill and Melinda Gates Foundation, the Ford Foundation and the Rockefeller Foundation.

D. Stockpile destruction

Managua Challenge. The Governments of Peru and Ecuador completed the destruction of their antipersonnel landmine stockpiles, joining Honduras as OAS member states finalizing the process before the Third Meeting of the States Parties to the Ottawa Convention in September 2001. With monitoring by several international organizations including the OAS, Peru destroyed over 313,000 mines over a four-month period. In destroying some 154,344 mines, Ecuador received AICMA assistance with the support of technical experts provided by the Governments of Canada and Nicaragua. AICMA administered the fund to support stockpile destruction by these Member States, supported by contributions totaling US$487,533. Of this sum, Canada contributed US$448,616, while Australia provided US$38,917. Although not completing its destruction process prior to the meeting of the States Parties, Nicaragua destroyed an additional 20,000 mines on 17 September. The remaining 46,813 mines of the original 136,813 in the Nicaraguan inventory are programmed for destruction in 2002.

E. Ottawa Convention advocacy

Third Meeting of the States Parties. AICMA headed the OAS delegation which participated in the meeting of the signatories to the Ottawa Convention, held in Managua from 18 to 21 September 2001. The meeting provided the opportunity to highlight the successes of the AICMA program in Nicaragua and the rest of the beneficiary countries, and to meet with representatives of the donor community to press the continuing financial requirements of the program.
V. SPECIAL PROGRAMS

A.
Special Program of Support for Guatemala

Supreme Electoral Tribunal (TSE) of Guatemala

Specific activities were carried out to improve conditions for Guatemalan electors, and an institutional strengthening and restructuring plan was put forward. A series of campaigns was designed and executed to promote participation by women and indigenous peoples in public decision-making. New training workshops were held for staff of the Electoral Cartography Unit and other TSE offices. Services for voter registration and political party registration via the Internet continue to be improved.

A series of control reports has been prepared for registration of deaths to assist in verifying information to be used to update electoral registers. Requirements and costs have just been determined for the design of the Electoral Tribunal’s e-mail networks, which are planned for implementation. As part of the information technology decentralization plan, communications systems have been designed for cities with Internet connection. When this telecommunications network has been implemented, citizens will be able to obtain their ballots at electoral offices in an average of two days, thus shortening the current process by 30 days. All Tribunal computers may now access an information system on political organizations, for the consultation of registers. Within that system, provision is made for levels of access.

Culture of dialogue: Development of Resources for Building Peace (OAS/PROPAZ) Guatemala

Procedural assistance in response to specific requests from government agencies and civil society organizations. Advisory services and technical assistance continued for the Presidential Dispute Resolution Unit (UPRECO). Technical assistance and support were provided to the Huehuetenango Departmental Dispute Resolution Commission (CDAC). Support was given mainly in two areas: for the Commission’s internal operations, and for the Commission in handling the dispute in the municipality of San Mateo Ixtatán. A training/awareness workshop was given for 10 Peace Secretariat (SEPAZ) political staff members. Support continued for a group of women discussing gender-related topics in the country, and significant progress was made in consolidating this space for discussion.

Process of generating government installed training capacity. A workshop was held for 25 government officials, with National Public Administration Institute (INAP) officials serving as co-facilitators. The workshop provided the government officials with an opportunity to improve their negotiation and mediation skills. Seven intensive training sessions (classes) were held for INAP co-facilitators. The three INAP officials trained as trainers under the program served as sole facilitators during the final workshop, which was intended for government officials, among them, members of UPRECO, the Guatemalan First Lady’s Social Projects Office (SOSEP), the Guatemalan Tourism Institute (INGUAT), and INAP. The workshop covered dispute analysis and transformation. Classes continued for the purpose of enhancing the skills and capacities of INAP trainers trained under the program, so that a second workshop could be held during this last stage of the process. That workshop was held for the same 25 officials, and discussed the topics communication and dialogue; and decision-making and consensus.
Education and training processes for civil society operators and facilitators. The training workshop held for 25 Guatemalan indigenous representatives and representatives of farming communities was continued and completed. Topics such as the state, policies and procedures, means of decision-making, the consensus-building process, communication and dialogue, culture and negotiation, and influence were discussed over a two-week period. When the workshop ended, 10 participants were selected to continue the second phase of the general education and training process for civil society operators.

Dissemination and raising awareness of the OAS/PROPAZ conceptual and methodological experience. A thousand copies of the document Foro Democrático: Un camino hacia la tolerancia y la reconciliación [Democratic Forum: A Road Toward Tolerance and Reconciliation] were published. To meet demand, a second edition of the book La Mesa de Alta Verapaz: una alternativa de solución a los conflictos de tierra en Guatemala [The Alta Verapaz Panel: An Alternative for Resolving Land Conflicts in Guatemala] was published. The organization, cataloguing, and registration of the OAS/PROPAZ Documentation Center (CEDOC)’s first collection were completed. This collection contains all instructional, informational, and institutional documents produced by the Program since 1996. A similar process is under way for the second collection.

Development of the process establishing a new Guatemalan entity (NEGUA) to take on the functions of OAS/PROPAZ in the country. A consultative council was established to advise and monitor the process of consolidation of a new Guatemalan entity that will continue the work of the PROPAZ program in Guatemala. Consensus was also reached on certain aspects of the nature and functions of the new entity.

Democratic Values and Political Management Program

Three projects for political party member education and training were launched. The first was the project for educating leaders in a new political culture, executed jointly with the Friedrich Ebert Foundation. The second was the Inter-American Forum for Municipal Training, a project executed jointly by the Municipal Development Institute (INFOM), the Presidential Commissioner for State Modernization and Decentralization (COMODES), the National Mayor’s Association (ANAM), the Congressional Municipal Affairs Commission (CAM), and the Secretariat for Planning and Programming of the Office of the President (SEGEPLAN). The third project was the Inter-party Women’s Network.

The project on a new political culture comprised two training modules: the social and political function of political parties in building democracy; and transparency, corruption, and political parties. The modules were attended by 59 political leaders. For the Inter-American Forum for Municipal Training, two events were held: citizen participation as the basis for strengthening governance; and the participatory budget. These were attended by approximately 300 persons, among them political and municipal leaders, mayors, and the general public. For the women’s component, three training workshops were held, on building gender and identity; and the private, public, and intimate spheres; and a public forum was also held on culture and power. The workshops were attended by 118 women, and the forum by 32 women leaders and 23 male leaders.

Execution continued of the New Political and Social Leadership Diploma Course (a joint project involving the INCEP and the Political Science Faculty of Guatemala’s University of San Carlos). Its fourth module dealt with ethics and politics, in which 34 individuals, 16 of them women, participated. With respect to the master conference series “Democracy in the Americas,” during this quarter, a lecture was given by the former President of Ecuador, Dr. Rodrigo Borja, on Los Retos de la Globalización [The Challenges of Globalization], to an audience of 95. In view of Dr. Borja’s presence, and in the hope that he would share his political experiences, a breakfast with party leaders was given.

Technical Cooperation Program for Peace and Reintegration in Nicaragua (PCT)

Promotion of human rights. An agreement was signed establishing the basis for collaboration between the PCT and the Association of Peace Committees, to remain in force from August 2001 to November 2003. The peace committees mediated in approximately 560 family disputes, disputes involving property, disputes between neighbors, and disputes involving violence in various communities within the project’s coverage area.

Strengthening local government. A round of training sessions was held for municipal promoters and mayor’s assistants in the municipalities of: Wiwilí–Jinotega, Cuá–Bocay, Waslala, Rancho Grande, El Ayote, El Rama (Wapí), El Tortuguero, and La Cruz del Río Grande. Construction was completed of the El Tortuguero municipal town hall and, on August 15, 2001, the building was opened. In June, an agreement was signed for cooperation among the municipalities of Wiwilí–Jinotega, Waslala, and Cuá–Bocay.

Access to justice (program for rural judicial facilitators). Agreement in principle was reached on Art. 57 of the draft criminal procedure code, which provides for rural judicial facilitators in Nicaragua. The process of adoption of the article’s final text is under way. At a meeting of Supreme Court justices, local judges, and PCT staff, discussion then ensued on the need for a local and national public information campaign on the work carried out by the facilitators to inform the public of their work in promoting justice administration. A technical cooperation agreement was signed between the Supreme Court of Justice and the PCT for continued provision of support for the administration of justice at the local level in remote areas.

Hijos del Río Project/Nicaragua-Reconstruction of housing on a cooperative basis

Education. Refresher workshops for teachers in the indigenous area were held in conjunction with the Wiwilí Ministry of Education municipal delegation. Topics included the National Education Plan, and a fresh approach to education. An assessment was made of the status of education in indigenous communities, which took account of aspects such as: population, school coverage, information on teachers, school resources, culture/sports, and academic results. Materials (books, boxes of chalk, notebooks, acrylic markers and whiteboards, pencils, and crayons) were provided for the adult education, preschool, and secondary education programs as logistical support.

Productive technical assistance. In July and September, a round of training sessions was held on the establishment and management of tree nurseries, and the development of natural insecticides.

Health. A round of training sessions was held for community midwives and health promoters, covering the following topics: family planning methods, community epidemiological surveillance, prenatal care, normal birth delivery procedure, and comprehensive community care for early childhood illnesses and acute childhood respiratory infections. The second national comprehensive health care workshop was held from September 15 to October 15, 2001, benefiting 27 Miskito and 16 Mayagna indigenous communities in los Ríos Coco and Bocay.

Housing. Construction of housing continued so that the 738 units programmed for 2001 could be completed.

Program of support for processes of dialogue and resolution of intrastate disputes

The dispute resolution program, a joint program executed by the UPD’s strengthening democratic institutions area and the Universidad Javeriana of Bogotá, Colombia, designed and conducted a six-day course, from September 24 to 29, on “The Connection between Democratic Values and Dispute Resolution,” for 25 young Andean leaders (See Chapter I, Section B of this report).

In August, the Program represented the UPD at a high-level international conference, “A Comparative View of International Experiences in Building Peace,” held in Bogotá, Colombia and organized by the Swedish International Institute for Democracy and Electoral Assistance (IDEA). At the conference, a presentation was given on experience gained by the UPD in this area, which specifically mentioned the lessons learned from initiatives such as the “Culture of Dialogue: Program for Resource Development for Building Peace in Guatemala (PROPAZ),” the Commission for Support and Verification (CIAV) in Nicaragua, the Samoré case in Colombia, and the UPD training activities in Haiti on dispute resolution in the framework of the OAS/UN International Civilian Mission in Haiti (MICIVIH). The results of the conference will be published by IDEA shortly.

In this quarter, the Program continued to administer and provide support for the development of the “Culture of Dialogue: Program for Resource Development for Building Peace” initiative, which is expected to be completed by late April 2002. (For information on specific activities carried out in the third quarter under this initiative, see Chapter V, Section A of this report).

The preparatory stage was completed of an initiative for Central America, with visits to Nicaragua, Honduras, Costa Rica, and El Salvador. Their purpose was to make contact with pertinent authorities and players in the countries and to gather information on the countries’ current society, politics, and economy so as to establish a basis for analysis to be used in defining the aforementioned initiative.

E.
Specialized Agency - National Governance Program (PRONAGOB), Bolivia

The PRONAGOB Specialized Agency prepared 41 new requests for proposals and 41 evaluation reports, and 40 calls for bid processes were closed. Thirty-two requests for proposals have been published to meet requirements of the National Electoral Court, the Bolivian Congress, and the Vice Minister for Strategic Planning and Popular Participation. Worth mentioning among the Agency’s other activities are the opening of bids for the procurement of software and hardware for the Vice Minister of Microenterprise’s technical assistance service, and the preparation of an international public tender document for the procurement of 101 vehicles.

F.
Electoral Observation Missions (EOMs)

Electoral Observation Mission Nicaragua, 2001. An EOM was set up in response to a formal invitation from the Government of Nicaragua to the General Secretariat asking it to observe the November 4, 2001 general elections. The Secretary General appointed Santiago Murray, Coordinator of the UPD’s technical electoral assistance area, as Chief of Mission of the EOM in Nicaragua. The Mission officially began on May 10 and was organized in two stages (May-September and October-November). Because of the nature of the Mission, observers with experience of electoral affairs and expertise in the field were chosen; thus, the mission comprised specialists in organizing elections, automating electoral processes, training, and dissemination.

Electoral Observation Mission Honduras, 2001. On August 28, 2001, the Government of the Republic of Honduras invited the Secretary General of the Organization to send an EOM to observe the November 25, 2001 general elections. In a letter dated September 18, 2001, to the Government of Honduras, the Secretary General accepted that invitation, and appointed Elizabeth Spehar, the UPD Executive Coordinator, as Chief of Mission.

G. Inter-American forum on political parties

The recent Summit of the Americas of Quebec City, Canada established a mandate for the Organization of American States to promote processes of reflection and cooperation on political parties. The Heads of State and Government were aware that this effort was imperative in making representative democracy work better in the Hemisphere. In fulfillment of this mandate, the UPD, in collaboration with other organizations, such as the IDB, the National Democratic Institute (NDI), the International Republican Institute (IRI), the National Endowment for Democracy (NED), and International IDEA, has convened a first meeting for December 2001. It is felt that this meeting will initiate a broader process that will enable the evolution of political party systems in the Americas to be monitored on an ongoing basis through the creation of an Inter-American forum on political parties.

http://scm.oas.org/pdfs/2002/CP09400e.xls

� FILENAME * MERGEFORMAT �CP09409S01�

� FILENAME * MERGEFORMAT �CP09401E04�

Organización de los Estados Americanos

Organização dos Estados Americanos

Organisation des États Américains

Organization of American States

17th and Constitution Ave., N.W. • Washington, D.C. 20006

� FILENAME * MERGEFORMAT �CP09409E04�

�.	See resolution AG/RES. 1063 (XX-O/90), Unit for the Promotion of Democracy (UPD), the Executive Order of the Secretary General 90-3 rev. 1 (25 July 1995), and resolution CP/RES. 572 (882/91) “Program of Support for the Promotion of Democracy.”

�.	On this topic, the delegation of Venezuela requested that the following text be included: “The understanding of the delegation of Venezuela is that the Unit’s proposal on the procedure for holding the Inter-American Forum on Political Parties is to be in keeping with the mandate issued in the Plan of Action of the Quebec Summit, in the chapter entitled ‘Making Democracy Work Better,’ in which the heads of state only directed that meetings of experts be held to address a broad and complex range of topics, such as electoral processes and political participation, and that this also included the topic of political parties. The delegation of Venezuela is concerned to see an interpretation that differs from the clear and precise mandate given by the heads of state in Quebec. We wish to state for the record that, at the CAJP meeting of March 5, Venezuela proposed using the title “Meeting of Experts on Political Parties” instead of the name proposed by the UPD. The establishment of new bodies requires approval from the OAS General Assembly.”

�.	See The Inter-American Democratic Charter, Section I, Article 5.

�.	This topic was also the subject of an OAS meeting in Caracas in 1998 (Meeting of Government Representatives on Contributions to Electoral Campaigns). As a follow-up to this meeting, AG/RES. 1554 (XXVIII-O/98) of the General Assembly of that year commended the General Secretariat “to continue gathering legislation regarding contributions to electoral campaigns and to develop studies on comparative legislation on this subject.”

�.	Estimated sum based on average annual external contributions for Electoral Observation Missions. Each mission is planned based on the countries’ requests and assessed needs at the time of the mission.

iii

