[image: image1.png]

[image: image2.jpg]CID/@
_Z

PAGE
- 7 -

TWELFTH MEETING OF THE
OEA/Ser.L/XX.1.12
EXECUTIVE BOARD OF THE
CECIP/doc.19/11 INTER-AMERICAN COMMITTEE ON PORTS (CIP)
22 February 2011

March 29 - April 1, 2011
Original: Spanish

Viña del Mar, Chile

FINAL REPORT

FOURTH COURSE ON MANAGEMENT OF PORT TERMINALS

(March 1-12, 2010, Santo Domingo, Dominican Republic)

INDEX

	Pages

	I.
	BACKGROUND...

	2

	II.
	ORGANIZERS...

	2

	III.
	PLACE AND DATE...

	2

	IV.
	OVERALL OBJECTIVE..

	2

	V.
	PARTICIPANTS..

	2

	VI.
	INSTRUCTORS...

	2

	VII.
	PROCEEDINGS OF THE COURSE...

	3

	VIII.
	CONCLUSIONS AND RECOMMENDATIONS...

	3

	IX.
	ANNEXES...
	4

	
	A. List of Participants...
	4

	
	 B. Agenda..
	6

I. BACKGROUND

For the fourth consecutive year the Organization of American States (OAS) allocated resources for the project “Trade, Customs, and Port Facilitation” for the Dominican Republic, being executed by the General Directorate of Customs (DGA). The DGA also receives advisory services from the OAS Inter-American Committee on Ports (CIP) for the overall implementation and particularly from the Dominican Port Authority (APORDOM) and the Presidential Commission for Port Modernization and Security to execute this activity.

II. ORGANIZERS
APORDOM, the Presidential Commission for Port Modernization and Security, and the OAS Inter-American Committee on Ports (CIP), organized the course. The participants also had the support of the DGA, which also coordinated.
III. PLACE AND DATE

The course was held at Fundación Global, Democracia y Desarrollo (FUNGLODE), in Santo Domingo, Dominican Republic, from Monday, March 1 to Friday, March 12, 2010 (10 working days).

IV. OVERALL OBJECTIVE

To help deliver academic training for officials who have recently joined the port sector in techniques applied in this sector, in order to improve their productivity and thus make the ports efficient, economical, safe, and flexible. To also add to the group of participants a small group of customs and trade officials to equip them with a comprehensive perspective of port development and its importance in trade and customs activities.

V. PARTICIPANTS

The course brought together a total of 57 port sector executives and officials from seven OAS member countries—45 from the Dominican Republic, two from Argentina, one from Ecuador, two from Guatemala, one from Mexico, three from Peru, and three from Venezuela. For the complete list of participants, see Appendix A.
VI. INSTRUCTORS

The Course instructors were Diego Sepulveda, Edgardo Gamarra, Carlos M. Gallegos, Anibal Piña, Angel Ramos, and Jose Soto.

VII. PROCEEDINGS OF THE COURSE

The Course included the following topics: i) Trade, ports, and development; ii) Port legislation; (iii) Port reforms and concessions; (iv) Port administration; (v) Port costs and charges; (vi) Labor reforms; (vii) Port operations; (viii) Comprehensive port security; (ix) Strategic port planning; and (x) International port cooperation.

Under each topic, the specialists taught modules, including: Port Reforms and Regulations in Latin America, Port Environmental Management, Port Protection (ISPS Code), Regional Port Protection, Industrial Security, Port Operations, Port Policies, Successes and Failures, Labor Policy, Regulatory Framework, Global Port Legislation, Port Legislation by Country, and City-Port Relations, among others. (See Appendix B which includes the detailed Schedule)

Delivered over a total of 60 lecture hours, the Course was spread over 10 working days. The Course schedule also included two visits to ports in the region: Port Haina and Port of Caucedo.

Coordinated ahead of time by the Instructors, several questions were formulated based on an alternative selection model divided by Module, including all the material that was covered.

On Friday, March 12 the participants were evaluated, after which the respective personal tests were graded, with satisfactory results that averaged above 70% overall. At the day’s end, during the closing ceremony, participants received a certificate (diploma) for their participation in the Course.

At the end of the Course, participants did an evaluation of the academic and administrative aspects of the Course, rating it very positively overall.

VIII. CONCLUSIONS AND RECOMMENDATIONS

This activity was deemed to have been productive and useful for port, customs, and foreign trade officials, as it provided them a varied range of subject areas that allowed them to improve and update the various topics and to assess progress in the Ibero-American port modernization processes. It also enabled the exchange of experiences among their institutions and between them and the outside countries that participated.

It is important to note as well that repeating these activities in the country’s various ports would provide an interesting opportunity for them to get the broadest possible coverage.

It is recommended that the CIP evaluate the possibility of entrenching this type of training in subject areas of high interest, such as: Administration and Operations, Ports and Customs; Comprehensive Security; Pricing and Costs; and Strategic Planning and Port Marketing.

It is believed that there is a great deal of interest in creating post-graduate education mechanisms to cover the issues in a broader and more in-depth manner, in order to generate future-oriented undergraduate and graduate programs.

It is also believed that there is some interest in the CIP incorporating into its training activities delivery of courses designed to prepare trainers and monitors in port areas of interest.

IX. ANNEXES
ANNEX A

List of participants
	#
	LAST NAME
	NAME
	INSTITUTION
	COUNTRY
	TELEPHONE
	E-MAIL

	1
	Abreu Arcángel
	Kelvin
	APORDOM
	República Dominica
	809-779 4489
	kelvin.abreu@hotmail.com

	2
	Acosta Lucas
	Juan José
	CESEP
	República Dominicana
	809-856 6168
	alelimperio11@hotmail.com

	3
	Alcantara Santos
	Hectos G.
	MDG
	República Dominicana
	809-917 2833
	hilaygabi@hotmail.com

	4
	Amici
	Ricardo Luis
	CGPBB
	Argentina
	54-291 4573213
	

	5
	Angulo Jara
	Helive Mateo
	APM
	Ecuador
	526 27564
	helive_lex@hotmail.com

	6
	Aria
	Yomaira
	APORDOM
	República Dominicana
	829-847 5392
	yoncidecruz@hotmail.com

	7
	Cabrera
	Mendiz Malcolina
	HIT
	República Dominicana
	809-537 6154
	malcolina.cabrera@hit.com.do

	8
	Campsteyn F.
	Greisy N.
	DP World Caucedo
	República Dominicana
	809-769 4739
	greisy.camsteyn@dpworld.com

	9
	Castro de la Rosa
	Teodoro
	CPMSP
	República Dominicana
	809-880 7062
	doriscastro017@hotmail.com

	10
	Córdova Cruzada
	Jesús
	ADUANA
	Perú
	511-348 9843
	jesus_corcruz@yahoo.com

	11
	Cortoreal Taveras
	Carmen
	CPMSP
	República Dominicana
	809-967 7377
	cacortoreal25@yahoo.com

	12
	De la Cruz Matos
	Federico Alexander
	CPMSP
	República Dominicana
	809-664 1718
	feadelacruz@hotmail.com

	13
	De la Cruz Toribio
	Melvin
	APORDOM
	República Dominicana
	829-969 6595
	melvindelacruz.23@hotmail.com

	14
	De la Rosa Mendez
	Daniel Eduardo
	MDG
	República Dominicana
	809-481 7440
	daniellrm@gmail.com

	15
	De Leon Fabian
	Jose Limbardo
	SEOPC
	República Dominicana
	809-420 6187
	

	16
	Delmonte
	Alfred
	APORDOM
	República Dominicana
	809-399 3550
	alfredodelmonte@hotmail.com

	17
	Deschamps Soto
	Ramón
	APORDOM
	República Dominicana
	809-566 1550
	r-deschamps@hotmail.com

	18
	Diaz Ramirez
	Clemente
	DGA
	República Dominicana
	809-234 2468
	c_diazramirez@hotmail.com

	19
	Duvergé Sánchez
	Noelia
	HIT
	República Dominicana
	809-980 6866
	noelia.duverge@hit.com.do

	20
	Encarnación
	Alejandro
	MOPC
	República Dominicana
	809-543 6698
	alejandro_encarnacion0110@hotmail.com

	21
	Escalante Melchiors
	María Cristina
	APN
	Perú
	511-457 6226
	mescalante@apn.gob.pe

	22
	Escobar Carmona
	Kandy Mercedes
	APORDOM
	Perú
	511-457 6226
	kescobar@apn.gob.pe

	23
	Ferrao Salgado
	Ghiberti Gabriel
	INEA
	Venezuela
	412- 9188215
	ghibertyferrao@gmail.com

	24
	Gallardo Alvarez
	Luis Iván
	APIVER
	México
	522-299 232170
	lgallardo@puertodeveracruz.com.mx

	25
	García Núñez
	Juan Ramon
	CEI-RD
	República Dominicana
	809-914 5516
	ramonjuan-@hotmail.com

	26
	Guerrero Mejía
	Jhonny
	CNZFE
	República Dominicana
	829-394 2628
	j.guerrero@cnzfe.gob.do

	27
	Herrera Cedeño
	Luciano
	MINAREDA
	República Dominicana
	829-275 2542
	lucianolucianoc19@hotmail.com

	28
	Jimenez A
	Luis M.
	CESEP
	República Dominicana
	809-537 6142
	luisjimenez39@hotmail.com

	29
	Jiménez Núñez
	Porfirio
	APORDOM
	República Dominicana
	809- 8560409
	hawweem@hotmail.com

	30
	Lara
	Jose
	DGA
	República Dominicana
	809-854 5492
	albertolado69@gmail.com

	31
	Luna Espaillat
	María Alt.
	APORDOM
	República Dominicana
	809- 467 7633
	ma_lu_e@hotmail.com

	32
	Mei
	Sharon
	Sans Souci Ports
	República Dominicana
	809-856 6168
	meisharon@hotmail.com

	33
	Mendez Rodríguez
	Moraima
	ADAA
	República Dominicana
	809-333 5000
	moraima_mendez@hotmail.com

	34
	Menieur Almonte
	Rosario Mdes
	DGA
	República Dominicana
	809-696 9571
	rosario.menieur@gmail.com

	35
	Morel Espinal
	Santiago
	CPMSP
	República Dominicana
	809-566 8727
	sanmorel@hotmail.com

	36
	Nelson Brens
	Nelson Rafael
	ADAA
	República Dominicana
	809-978 1818
	nbrens@hotmail.com

	37
	Otaño De Oleo
	Casimiro
	SENPA
	República Dominicana
	809-467 8457
	deoleo555@hotmail.com

	38
	Peña Quiñónez
	Teomans
	AMARIT
	República Dominicana
	809-539 6339
	operaciones@amant.com.do

	39
	Peña Sánchez
	Mercedes
	APORDOM
	República Dominicana
	809-372 2689
	ninoskaceliado@yahoo.com

	40
	Reyes Concepción
	Tilsa Elena
	SEOPC
	República Dominicana
	809-597 9432
	elenaregesol@hotmail.com

	41
	Reyes Ramírez
	Cesar Ricardo
	M.de G
	República Dominicana
	829-880 4007
	ricardoreyes0037@yahoo.com

	42
	Rivas
	Franklin
	DGA
	República Dominicana
	809-574 7070
	fran5rivas@yahoo.com

	43
	Riveros
	Martin A.
	Pto. De Santa Fe
	Argentina
	54-934 25165346
	martin.riveros@hotmail.com

	44
	Romero Ramos
	Marino Amaury
	SSP
	República Dominicana
	829-281 7533
	aromero@sanssouciports.com.do

	45
	Sánchez A.
	Wascar A.
	Service One
	República Dominicana
	829-875 4666
	wasasanchez@hotmail.com

	46
	Sánchez Tapia
	Francisco T.
	CESEP
	República Dominicana
	829-521 7358
	sánchez-tapia02@hotmai.com

	47
	Santana
	Nelsy
	CPMSP
	República Dominicana
	809-565 5600
	nelsysantana@hotmail.com

	48
	Sosa Monroy
	Cesar Enrique
	COBIGUA
	Guatemala
	502-792 01446
	csosa@chiquita.com

	49
	Sosa Vela
	Jiovanny Francisco
	CPMSP
	República Dominicana
	011-502 79201506
	jisosa@chiquita.com

	50
	Soto Pérez
	Víctor Manuel
	DGM
	República Dominicana
	809-383 2589
	vimas2009@hotmail.com

	51
	Suarez Guevara
	Yelitza
	Camara de Armador
	Venezuela
	
	yelitzasuarez@gmail.com

	52
	Sucre Barrera
	Julian
	APORDOM
	República Dominicana
	809-201 1487
	puertodeandresbbc@hotmail.com

	53
	Tavarez Ramos
	Rafael Gregorio
	HIT
	República Dominicana
	809-980 2478
	rafael.tavarez@hit.com.do

	54
	Tiburcio Mota
	Narciso
	DGA
	República Dominicana
	829-588 0531
	ing.narcisotiburciomota@mail.com

	55
	Valdemir G.
	Andrés F
	FERTINITRO
	Venezuela
	58-281 2819907
	valdemira@fertinito.com

	56
	Valdez Reynoso
	Marisol A.
	APORDOM
	República Dominicana
	809-654 9273
	marisolvaldez09@yahoo.com

	57
	Valerio Mimaya
	Nelk
	DGA
	República Dominicana
	829-662 2328
	nellk@hotmail.com

ANNEX B
Agenda

Week I: March 1 to 5, 2010

Monday 1

9:00 a.m. - 9:50 a.m.
Administrative Inaugural Session
9:50 a.m. - 10:40 a.m.
Global Transportation Modes (EG)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
Maritime Transportation and Port Infrastructure (EG)

12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 4:00 p.m.
Port Terminals: Types and Features (EG)

4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 6:00 p.m.
Port Terminals: Container and cruise ships (EG)

6:00 p.m. - 6:30 p.m.
Protocolary Inaugural Session

6:30 p.m. - 7:30 p.m.
Inaugural Reception

Tuesday 2

9:00 a.m. - 10:40 a.m.
Model Port Reforms and Regulations in Latin America (EG)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
Model Port Reforms and Regulations in Latin America (EG)

12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 4:00 p.m.
Port Operations: Modalities and features (EG)

4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 5:10 p.m.
Port Operations

5:10 p.m. - 6:00 p.m.
Equipment and technology (EG)

Wednesday 3

9:00 a.m. - 10:40 a.m.
Port Policy in Latin America: Successes and Failures (EG)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
Port Policy in Latin America: Successes and Failures (EG)

12:40 p.m. – 2:20 p.m.
Lunch
2:20 p.m. - 3:10 p.m.
Port Administration: Theoretical Framework (EG)

4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 6:00 p.m.
Port Administration: Theoretical Framework (EG) and Practical Framework (EG)

Thursday 4

9:00 a.m. - 10:40 a.m.
Port Legislation: Global and Regional Framework (EG)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
Port Legislation: Regional Framework (EG)

12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 4:00 p.m.
Port Cost and Fees: Theoretical Framework (EG)

4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 6:00 p.m.
Port Cost and Fees: Theoretical and Practical Framework (EG)
Friday 5

9:00 a.m. - 10:40 a.m.
Environmental Management at Ports (DS)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
Environmental Management at Ports (DS)

12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 4:00 p.m.
Strategic Port Planning (EG)

4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 6:00 p.m.
Strategic Port Planning (EG)

Week II: March 8 to 12, 2010

Monday 8

9:00 a.m. - 9:50 a.m.
Port Protection

9:50 a.m. - 10:40 a.m.
ISPS Code (DS)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
National Port Protection (JS)

12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 4:00 p.m.
Port Economics and Finance (CG)

4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 6:00 p.m.
Port Economics and Finance (CG)

Tuesday 9

9:00 a.m. - 10:40 a.m.
Port Protection: Regional Scope (DS)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
Industrial Security (DS)

12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 4:00 p.m.
Productivity and Efficiency of Port Activity: Indicators (CG)

4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 6:00 p.m.
National Port Management: Practical Case (AP)

Wednesday 10

9:00 a.m. - 10:40 a.m.
Port Facilitation: Ports-Customs Relations (CG)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
Ports, Trade, and Development, and Port Cooperation (CG)

12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 4:00 p.m.
Port Facilitation: Logistics and Multimodalism (CG)

4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 6:00 p.m.
National Port Management: Practical Case (AP)

Thursday 11

9:00 a.m. - 10:40 a.m.
Labor Policy at Ports: Regulatory Framework (DS)

10:40 a.m. - 11:00 a.m.
Coffee break
11:00 a.m. - 12:40 p.m.
Labor Policy at Ports: National Framework
12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 3:10 p.m.
Port Facilitation

3:10 p.m. - 4:00 p.m.
Port-City Relations (DS)
4:00 p.m. - 4:20 p.m.
Coffee break

4:20 p.m. - 6:10 p.m.
Port Legislation: National Framework (AR
Friday 12

8:30 a.m. to 12:30 p.m.

On-site Visits

Port of Haina

Port Caucedo

12:40 p.m. - 2:20 p.m.
Lunch
2:20 p.m. - 3:10 p.m.
Administrative Evaluation

3:10 p.m. - 4:00 p.m.
Participatory Evaluation

4:00 p.m. - 4:20 p.m.
Coffee

4:20 p.m. - 5:10 p.m.
Administrative Session

5:10 p.m. - 6:00 p.m.
Closing Ceremony

Key

DS Diego Sepúlveda

CIP/OAS Consultant

EG Edgardo Gamarra

CIP/OAS Consultant

CG Carlos M. Gallegos

CIP/OAS Executive Secretary

AP Aníbal Peña

Executive, Port of Haina

JS José Soto

Director, CECEP
AR Angel Ramos

Especialist
CIP00665E01

