TECHNICAL ADVISORY GROUP ON PORT SECURITY
 
I. Introduction
II. Objective
III. Functions
IV. Member Countries
V. Associate Members
VI. Annexes:
A.  Bylaws of the TAG
B. Report of the Second Meeting of the Technical Advisory Group on Port Security (December 2001)
C.  Tag Organigram
D.  Tag on Port Security Associate Member Application
E.   Payment Contribution Information for Associate Members
 
 
 
I.                   INTRODUCTION:
The Inter-American Committee on Ports (CIP) of the Organization of American States (OAS) has advisory organs called Technical Advisory Groups (TAGs).  In conformity with Article 1 TAG bylaws (Appendix A), the TAGs have as their goal the provision of technical advice to the CIP on specific aspects of the development of the hemispheric port sector. 
 
The CIP, in its first meeting in Guatemala (October 1999), approved the creation of three TAGs: Port Operations, Port Security, and Navigation Safety and Environmental Protection. The Committee, in its second meeting in Costa Rica (September 2001), resolved to maintain the three TAGs functioning.
 
The TAG on Port Security, chaired by the Delegation of the United States, held its first meeting in Barbados (December 2000). Its second meeting was held in Dominican Republic (December 2001); the corresponding report is included in appendix B. 
 
In conformity with Article 3 of TAG bylaws, all Committee member States have the right to join the TAGs, being represented by a port sector matter specialist to the TAG in question. The TAGs are also composed of associate members. These associate members can be administrative and operative port entities, academic institutions, scientific, commercial, development, financial, industrial, and other organizations pertaining to the activity of the port sector; and which enjoy juridical personality, and the approval of the member State in whose territory they reside or are incorporated. The organization chart of the three TAG is included in appendix C.  The associate members should contribute to the financing of the TAGs in which they are enrolled, in the form and amounts that the Committee determines. 
II.                OBJECTIVE:
The TAG on Port Security advises the Inter-American Committee on Ports on all aspects of port security so that port authorities will have the information and means necessary to make the best decisions to significantly reduce security risks, resulting in more secure and efficient ports in the Hemisphere. 
 
III.             FUNCTIONS:
(1)      To compile and exchange information on port security, including applications of advanced technology to reduce security risks; 
(2)      To design and maintain a database with information relevant to its work; 
(3)      To recommend training programs based on the member countries’ needs; 
(4)      To recommend port security guidelines; 
(5)      To prepare specialized reports, studies and technical documents; 
(6)      To organize national and international meetings and activities on specialized topics in this area; 
(7)      To report to the Chair of the Executive Board, in writing, every six months, on the progress and results of its work;
(8)      To prepare proposals and recommendations on policies and strategies and present them to the Inter-American Committee on Ports through the Executive Board. 
 
IV.              MEMBER COUNTRIES:
The TAG is composed of the following member countries, whose delegates are as indicated: 
(1)      United States (Chairman)
Mr. Raymond Barberesi
Director Office of Ports and Domestic Shipping 
Maritime Administration, U.S. Department of Transportation, U.S. MARAD
400 7th Street, SW, Room 720, Washington, DC 20590
Tel: (202) 366-4357 / Fax: (202) 366-6988
E-mail: raymond.barberesi@marad.dot.gov  
 
(2)      Argentina
Dr. Diego Pinkler
Coordinador General 
Secretaría de Transporte 
Hipólito Yrigoyen 250 Ps 12 of.1236, 1086 Buenos Aires, Argentina
Tel: (54-11) 4361-2134  Fax: (54-11)4813-1134
E-mail: diegopinkler@sinectis.com.ar
 
(3)      Barbados
Mr. Everton Walters
General Manager
Barbados Port Authority
University Row, Princess Alice Highway, Bridgetown, Barbados
Tel: (246) 430-4705 / Fax: (246) 429-5348
E-mail: ewalters@barbadosport.com
 
(4)      Colombia
Sr. Carlos J. González
Director General de Transporte Marítimo y Puertos
Ministerio del Transporte
Av. El Dorado, CAN Oficina 411, Santa Fé de Bogotá, Colombia
Tel: (57-1) 428-7332 / Fax: (57-1) 428-7356
E-mail: carlosjoseg@latinmail.com
 
(5)      Canadá
Mr. Paul-Emile Drapeau
Director, Port Divestiture and Operations
Transport Canada
Place de Ville, Tower C, Ottawa, Ontario K1A ON5, Canada
Tel: (613) 990-3069 / Fax: (613) 954-0838
E-mail: drapeap@tc.gc.ca
 
(6)      Chile
Ing. Andrés Rengifo
Director
Empresas Portuarias del Sistema de Empresas SEP
Matías Cousiño 150 piso 2, Santiago de Chile, Chile
Tel: (56-2) 421-3924 / Fax: (56-2) 672-2785
E-mail: arengifo@corfo.cl
  
(7)      Ecuador
Sr. Héctor Holguín
Capitán de Navío
Autoridad Marítima del Ecuador
Dirección General de la Marina Mercante y del Litoral
General Elizalde 101 y Malecón, Guayaquil, Ecuador
Tel: (593-4) 320-400 / Fax: (593-4) 324-714
E-mail: mmercan2@gye.on.net.ec
 
(8)      Guatemala
Sr. Edwin G. Milián
Director
Comisión Portuaria Nacional
C. Real del la Villa y 17 Calle 16-43 zona 10 Ed. Plaza Sto. Tomás de Castilla C. de Guatemala
Tel: (502-2) 366-9408  Fax: (502-2) 366-9413
E-mail: geomilianr@yahoo.com
 
(9)      Guyana
Mr. Ivor English
Director
Port Aurhority of Guyana
Battery & 4th St. Kingston, Georgetown, Guyana
Tel: (5922)259-350, Fax:(5922)278-545
E-mail: t&hd@solutions2000.net 
 
(10)  Jamaica
Mr. Byron Lewis
Senior Vice President, Corporate Planning & Special Projects
The Port Authority of Jamaica
17 Duke St., Kingston, Jamaica
Tel: (876) 922-6345 / Fax: (876) 967-4223
E-mail: bglewis@infochan.com
 
(11)  México
Lic. Francisco Pastrana
Director de Tarifas y Estadísticas
Dirección General de Puertos de México
Nuevo León 210 Colonia Condesa Piso 17, 053100 D.F., México
Tel: (52 555) 584-2844/ Fax: (52-555) 605-3987 
E-mail: jpastrana@sct.gob.mx
 
(12)  Nicaragua
Sr. Joaquín Torres
Gerente Técnico
Empresa Portuaria Nacional (EPN)
Residencial Bolonia,  Apdo Postal 2727-3570 Managua, Nicaragua
Tel: (505-2) 222-2059 / Fax: (505-2) 66-7973
E-mail: epn_puertos@epn.com.ni
 
(13)  Perú
Sr. Efraín Coll C.
Director General de Transporte Acuático 
Ministerio de Transporte del Perú
Avenida 28 de Julio Nº 800, Lima 1, Perú 
Tel: (51-1) 433-4437 Fax: (51-1) 433-6870
E-mail:  ecoll@mtc.gob.pe
 
(14)  República Dominicana
Sr. Arsenio Borges
Director 
Autoridad Portuaria Dominicana
Oficina Central, Puerto de Haina Margen Oriental, Sto Domingo,  Rep.Dom. 
Tel: (809) 537-7201 / Fax: (809) 537-1706
E-mail: semr@tricom.net 
 
(15)  Uruguay
Sr. Mario Montemurro
Jefe de Relaciones Internacionales
Administración Nacional de Puertos del Uruguay
Rambla 25 de Agosto de 1825. No. 160, 2do. Piso, Montevideo, Uruguay
Tel: (598-2) 190-1870 / Fax: (598-2) 916-2124
E-mail: anpuri@adinet.com.uy
 
(16)  Venezuela
Sr. Julio Peña
Vicepresidente
Instituto Nacional de los Espacios Acuáticos (INEA)
Avenida Lecuna Torre Este, Piso 38, Caracas, Venezuela
Tel: (58-2) 509-2810 / 2811/2890 / Fax: (58-2) 509-2885
E-mail: jpenaa@tutopia.com 
 
 
V.                 ASSOCIATE MEMBERS:
The inclusion of associate members is obtained by submitting an application, the model of which is included in appendix D, to the Chairperson of the TAG in question. Associate members contribute an annual sum of US$ 1,000. Payments are made directly to the General Secretariat of the OAS (see appendix E).  
 
The TAG is composed of the following associate members, whose representatives are as indicated:
 
(1)      Administración General de Puertos 
(member since 2001)
Ing. Ricardo Rodríguez 
Jefe del Departamento de Seguridad y Control Ambiental
Av. Ingeniero Huergo 431 (1107) Capital Federal, Argentina.
Tel: (5411) 4342-6832 / Fax: (54 11) 4343-7469
E-mail: puertobsas@elsitio.net http://www.bairesport.gov.ar 
 
(2)      Puerto de Maracaibo 
(member since October 2001)
Lic. Jasmine Lizcano
Presidenta
Av. El Milagro Modulos de Servicio Puerto de Maracaibo, Puerta Milagro 
Maracaibo, Estado Zulia, Venezuela
Tel: (58261) 723-2353, Fax: (58261) 722-6760
E-mail: jlizcano@netuno.net.ve  http://www.puertodemaracaibo.com/
 
(3)      Puerto de Miami
(member since June 2002)
Mr. Khalid A. Salahuddin
Deputy Port Director
1015 North America Way Miami, FL 33132
Tel: (305)347-5201 Fax: (305)347-4852
E-mail: Khalid@miamidade.gov 
VI.              ANNEXES:
ANNEX A
Rules of Procedure of the Technical Advisory Groups of the Inter-American Committee on Ports (CIP)
 
I.  OBJECTIVE, ESTABLISHMENT, AND COMPOSITION OF THE TAGs
 
Objective
            Article 1
Establishment
            Article 2
Composition of the TAGs and Participation in Their Meetings
            Article 3
            A. Member States
            B. Associate Members
 
II.  OFFICERS 
 
            Officers and Headquarters of each TAG
                        Article 4
            Office of the chair
                        Article 5
            Term of Office of the Chair and Vice Chair 
                        Article 6
            Duties of the chair 
                        Article 7
 
III.  WORK STRUCTURE
 
            Meetings and Working Groups of the TAGs 
                        Article 8
            Powers of the Chair during Meetings
                        Article 9
            Replacement of the Chair
                        Article 10
            Quorum and Recommendations
                        Article 11
            Debates
                        Article 12
 
IV.  EVALUATION OF THE ACTIVITIES OF THE TAGs AND DURATION OF THEIR MANDATES
                        Article 13
 
V.  FINANCIAL ASPECTS OF THE TAGs
 
            Membership Dues of Associate Members
                        Article 14 
            Budget
                        Article 15
 
VI.  SECRETARIAT
                        Article 16
 
VII.  GENERAL PROVISIONS
                        Article 17
RULES OF PROCEDURE OF THE TECHNICAL ADVISORY GROUPS
OF THE INTER-AMERICAN COMMITTEE ON PORTS
 
 
I.  OBJECTIVE, ESTABLISHMENT, AND COMPOSITION OF THE TAGs
 
Objective
 
Article 1 
            
            The objective of the Technical Advisory Groups (hereinafter "TAGs") shall be to provide technical advice to the Inter-American Committee on Ports (CIP) ("the Committee") on specific aspects of hemispheric port-sector development.
 
Establishment 
 
Article 2  
 
            The Committee, at its regular meetings, shall establish the TAGs that it deems necessary to fulfill its objectives and shall define specific mandates for each TAG. For the Committee to proceed to establish a TAG, at least five member states must have applied to participate therein. 
 
Composition of the TAGs and Participation in Their Meetings
 
Article 3 
 
            The TAGs shall comprise representatives of the member states and of the associate members, in the following manner:
 
A.        Member States
 
            1.         Each member of the Committee may appoint a representative to each TAG. The representative shall be a specialist in port-sector matters. 
 
            2.         The General Secretariat of the Organization of American States shall maintain a current list of the member states that constitute each TAG.
 
            3.         The representatives of the member states that are not members of a TAG may attend its meetings with voice but without vote.
 
 
 
 
B.         Associate Members
 
            1.         Those port administration and operating entities; academic, scientific, commercial, developmental, financial, industrial institutions; and other organizations related to port-sector activities, that have legal personality may participate in the TAGs as associate members, with the approval of the member state where the entity, institution, or organization has been incorporated or has its principal office. Each member state shall notify the Chair of the corresponding TAG and of the Executive Committee in writing of the names of the entities, institutions, or organizations it has approved for associate membership. An entity, institution, or organization shall cease to be an associate member in the event that the approval is withdrawn by the corresponding member state. 
 
            2.         The entities, institutions, or organizations that have been approved as associate members in accordance with the previous paragraph, and who are current in the payment of the dues provided for in Article 14 of these Rules of Procedure, may fully participate in all the activities of the TAGs to which they are associated, with voice but without vote.             They may present technical papers and receive the documents of the groups with which they are associated.
 
            3.         The General Secretariat shall maintain a register of the associate members. That register shall include data on the entities, institutions, and organizations that have been authorized in writing by the country or countries that approve their participation in a specific TAG.  
 
II.  OFFICERS 
 
Officers and Headquarters of each TAG
 
Article 4  
 
            1.         The Committee shall elect a member state as chair of a TAG upon its establishment. Each TAG shall have its headquarters in the country of the Chair.
 
            2.         Each TAG shall elect a Vice Chair during its first meeting. An associate member may hold the position of Vice Chair. The Vice Chair shall assist the Chair in the performance of his or her duties. 
 
Office of the Chair
 
Article 5  
 
            The member state elected to preside over a TAG shall establish and maintain at its sole expense, and under the exclusive responsibility of the Chair, an office with the necessary technical and administrative personnel. For all purposes, this office shall be responsible exclusively to the Chair of the TAG and shall not be dependent in any way upon the General Secretariat.
 
Term of Office of the Chair and the Vice Chair
 
Article 6  
 
            The Chair of each TAG shall hold office until the following regular meeting of the Committee. The Vice Chair shall continue in office until the next TAG meeting. Both may be reelected.  
            
Duties of the Chair
 
Article 7  
 
            The Chair of a TAG shall:
 
a.                   Convene meetings of the TAG and designate the place and date for each meeting;
 
b.                  In consultation with the Vice Chair, authorize the participation of observers and special guests in meetings of the TAG;
 
c.                   Direct the work of the TAG, prepare materials for the meetings, and send the studies, decisions, and draft resolutions of the TAG to the Chair of the Executive Board, and to the General Secretariat for processing;
 
d.                  Present a written report to the Chair of the Executive Board, every six months, on the development and results of the work of the TAG with a copy sent to the General Secretariat;
 
e.                   Present written reports, studies, and recommendations to the Committee, through the Executive Board. These documents shall be sent to the Executive Board 90 days prior to the Committee meeting, so that the Executive Board may make its observations.
 
III.  WORK STRUCTURE
 
Meetings and Working Groups of the TAGs
 
Article 8  
 
            1.         In order to fulfill their duties, the TAGs shall meet at least once a year, at a location and time determined by their respective Chairs. Any member or associate member of a TAG may host an additional meeting of the TAG, and in such case, will be responsible for providing the meeting site, personnel, and administrative support for the meeting.
            2.         To carry out their functions, the TAGs may establish working groups, which shall present reports of their activities to the respective TAG.
 
            3.         If necessary, the TAGs shall approve and adapt their own working methods to meet the needs of their members, subject to the provisions of these Rules of Procedure and other instruments applicable to the CIP.
 
Powers of the Chair during Meetings
 
Article 9  
 
            The Chair shall convene the plenary sessions; establish their order of business; open and adjourn the plenary sessions; direct the debate; grant the floor to the delegations in the order of their requests; put to a vote the points under discussion and announce the results; rule on points of order in compliance with Article 36 of the Rules of Procedure of the CIP; install the working groups; perform any other tasks the Committee, the Executive Board or the corresponding TAG may assign him or her; and, in general, observe and enforce the provisions of these Rules of Procedure.
 
Replacement of the Chair
 
Article 10  
 
            In the event of absence of the Chair during a meeting, the Vice Chair, who shall have the same powers and duties as the Chair, shall replace him or her. 
 
Quorum and Recommendations
 
Article 11  
 
            1.         One third of the representatives of the member states that comprise a TAG constitute a quorum to hold meetings.
 
            2.         The recommendations of the TAGs shall be adopted in plenary sessions. In the absence of agreement in their deliberations, the Chair of the respective TAG shall present the conclusions of the discussions in its report to the Executive Board, without recommendations. When a TAG has reached conclusions or adopted recommendations on which the Executive Board or the Committee should take a decision, the Chair of the respective TAG shall indicate in his or her written report to the Executive Board the number of representatives that were present at the time of reaching the conclusions or making the recommendations. 
 
Debates
 
Article 12  
 
            At the meetings of the TAGs, the provisions on debate set forth in Articles 34 to 43 and 45 to 52 of the Rules of Procedures of the CIP shall apply, as appropriate.
 
IV.       EVALUATION OF THE ACTIVITIES OF THE TAGs AND DURATION OF THEIR MANDATES
 
Article 13  
 
            1.         The Chair and the Vice Chairs of the Executive Board shall be responsible for conducting an annual assessment of the completion of the tasks assigned to each TAG.
 
            2.         During each regular meeting, the Chair of the Executive Board shall submit to the Committee an evaluation report on the progress in completing the tasks assigned to each TAG.
 
            3.         On the basis of that report, the Committee shall decide whether each TAG and its working groups should continue working in accordance with their original mandate, whether they should continue working with a modified mandate, or whether their work should be concluded. 
 
V.        FINANCIAL ASPECTS OF THE TAGs
 
Membership Dues of Associate Members
 
Article 14  
 
            Associate members shall contribute financially to the TAGs which they join, in the manner and amounts that the Committee determines. The funds from membership dues of the associate members shall be deposited in a specific fund and allocated to the budget of the respective TAG. These funds shall be administered in accordance with the rules and procedures provided for the administration of specific funds in the General Standards to Govern the Operations of the General Secretariat and other applicable legal instruments.
 
Budget
 
Article 15  
 
            Each TAG shall prepare an annual budget to which associate membership dues shall be assigned. When the Committee decides that a TAG has concluded its work, any remaining funds allocated to that group shall be transferred to the Special Port Program Specific Fund.
 
VI.       SECRETARIAT
 

 
Article 16
 
The Chair of each TAG shall act as pro tempore secretariat for his or her group and shall serve as the institutional memory of the group.
 
VII.      GENERAL PROVISIONS
 
Article 17 
 
            1.         The provisions of these Rules of Procedure are part of the provisions of the Rules of Procedure of the Inter-American Committee on Ports approved by the Inter-American Council for Integral Development (CIDI) through resolution CIDI/RES. 96 (V-O/00). Any amendment to these Rules of Procedure must therefore be approved by the CIDI, in accordance with the procedures set forth in Article 87 of the Rules of Procedure of the Committee.
 
            2.         Each TAG shall resolve procedural matters not covered by these Rules of Procedure. No decision adopted under this provision may contradict other provisions of  the Rules of Procedures of the Committee or other legal instruments applicable to the CIP.
REPORT OF THE SECOND MEETING OF THE TECHNICAL ADVISORY GROUP ON PORT SECURITY
(December 6th, 2001, Santo Domingo, Dominican Republic)
 
 
The Port Security TAG celebrated its Second Meeting on December 6th, 2001 at 09:00 hours in Santo Domingo, Dominican Republic. The meeting was chaired by Mrs. Doris Bautch from the delegation of the United States and the attendance of the members of this TAG: Argentina, Barbados, Colombia, Canada, Dominican Republic, Guatemala, Mexico, Nicaragua, Panama, United States, Uruguay and Venezuela; other delegations representing different member countries of the OAS also attended the meeting, Spain served as an observer, international organizations, associate members and special guests. The list of participants is enclosed in Annex A and the list of documents is enclosed in Annex B. 
 
After the Secretary certified the quorum, the President welcomed the delegates and associate members attending the meeting and reiterated the TAG’s working mechanism. The agenda was put into consideration and documentation gathered since the Barbados meeting in December 2000 was distributed amongst the delegates. 
 
Issue 1: Approval of the Agenda
 
Assistants discussed the following agenda:
 
1.      Approval of the agenda
2.      Incorporation of new members
3.      Election of the Vice-chairman
4.      Chair’s Report
5.      Delegate’s Report
6.      Previous agreements review
7.      2002 Working Plan
8.      Annual Budget
9.      Other issues
 
The Agenda was approved with no comments
 
Issue 2: Incorporation of new members
 
The President announced as new members of the TAG the delegations of Dominican Republic and Venezuela; also the Port General Administration of Argentina and Maracaibo Port, Venezuela joined the TAG as Associate members. The Group welcomed its new members.
 
 
 
Issue 3: Election of the Vice-chairman
 
The Chair emphasized the collaboration made by the Maritime Security Council (MSC), particularly from the TAG’s Vice-president and the MSC President, Mr. Phillip Murray. The Vice-president was proposed for reelection and the motion was approved by unanimity.
 
Issue 4: Chair’s Report
 
The Chair proceeded to present the actions taken during her office, giving notice about the latest activities since the last TAG’s meeting. These are the following:
 
a.      OMI Handbook
 
The Chair announced that OMI is working on a handbook on port security for the Ship/Port interface, it will be distributed amongst member countries and associate members in order to get comments and suggestions from them before it is approved. As soon as it is available, it will be distributed.
 
b.      Intelligent Card
 
The Chair gave notice of an intelligent card pilot plan that is being implemented in the ports of Virginia, New York, New Jersey and Miami. Its intention is to control the movement of persons and vehicles into the port and into restricted areas. It can also be used additional information on guarantees and bonds. It is expected to gather all the necessary information and distribute it for its evaluation and possible implementation in ports of the hemisphere.
 
c.       Reactivation of the OAS Special Committee
 
The CIP Secretary informed that due to the September 11 attacks, the Inter-American Committee against Terrorism (CICTE) was reactivated and it has been entrusted to draft an international convention about this issue which will be put into the consideration of all member states.
 
The Chair talked about her participation in the Second Special Session of the CICTE back in November 2001 when she presented the activities of the CIP and particularly port security issues. Her presentation was well appreciated, therefor the TAG will continue to cooperate to fight terrorism by the possible signature of an agreement between the CIP and CICTE.
 
 
 
 
Issue 5: Delegate’s Report
 
The Chair led the delegates to inform about the activities undertaken by their countries in port security matters. The delegate of Venezuela, Captain Julio Peña, referred to the new port legal framework promulgated in his country, which contains the rules to apply the integral security concept. He talked about the creation of the National Aquatic Authority and the implementation of Facilitation Ship/Port Committees system, at national and regional level, that will deal with port maritime security. The representative of the associate member of Port of Maracaibo, Major of the National Guard and Integral Security Manager, proceeded to inform about the security mechanisms that have been implemented under the new integral security concept and their excellent results.
The representative of Dominican Republic, Vice-admiral Julio César Ventura, informed that his country has created a new special security body, commissioned with the national port security system. This body depends on the armed forces and it is conformed by integral security specialized personnel. 
 
The delegate of Colombia proceeded to give notice on the technological developments that have been recently implemented on the national ports. He underlined the special collaboration received from specialized organization of the United States, Holland and Great Britain.
 
The Vice-chair and representative of the World Security Council referred to the new models that are being implemented throughout the United States after September 11, emphasizing the additional and complementary measures that have increased the physical and electronic checkpoints with the help of the custom offices. He underlined the necessity of more countries adhering to the collaboration programs that there are between customs and ports, emphasizing that this is a better way of improving investigations and diminishing delinquency and terrorist acts. Finally, he invited the members to unite a greater number of persons and private enterprises into the TAG’s works in order to facilitate understanding and collaboration on fighting dangers that threaten the hemispheric port system.
 
Mr. Juan Kuryla, representative of the Port of Miami, detailed the actions recently taken by this port. He underlined the intelligent card pilot program as a new legal norm of Florida State that allows getting criminal records for people working either for the port authority or for private enterprises. He explained the good results of the program and finally, he emphasized the collaboration received from the custom service personnel and the US National Guard in order to intensify port inspections, primarily in tourism ship.
 
Issue 6: Previous Agreements Review
 
Before discussing the 2002 Working Plan, the Chair proceeded to review previous agreements in order to evaluate developments and to propose new issues.
 
a.      Security officials database
 
She announced that amongst the documentation given to each participant was a list with names and addresses of port security officials from the different hemispheric ports. She underlined that this is a tool that can help maintain communication channels that will help perfection hemispheric port security. Every country was invited to complete the information required regarding national ports.
 
b.      Security Model
 
Port of Los Angeles, USA, is preparing a document that contains a security organization model that can be adapted to different ports in the hemisphere. As soon the document is ready, it will be distributed among member countries and associate members.
c.       Security Enterprises Contract Model
 
Amongst the documentation given, a contract model for selecting security enterprises is attached handed by Port of Houston, Texas.
 
d.      Identifying Security Issues
 
The Chair informed that a general questionnaire had been distributed in order to identify the port training necessities and issues in the hemispheric ports. She encouraged the delegates and representatives to complete it as soon as possible. This document is going to be evaluated by the Sub-committee on port training.
 
Issue 7: 2002 Working Plan
 
Once the previous agreements were reviewed, the following working plan was arranged:
 
a.      Training Courses
 
The Chair announced that during the year 2002 an Inter-American Training Program will be held, it will consist of four courses. These courses will take place in Peru for Can countries, in Argentina for MERCOSUR countries, in Barbados for CARICOM countries and in Guatemala for Central American countries. The Sub-committee on port training has already approved this program. She invited the participants to hand in as soon as possible the names of the possible attendants.
 
b.      Creation of a Working Group
 
A working group was established to design the norms and regulations to be applied in the hemispheric ports. The group will be coordinated by Port of Maracaibo and integrated by Colombia, Dominican Republic, Nicaragua, COCATRAM and Port of Miami. This group will have a communication channel via Internet.
c.       Maritime Security Council Meeting
 
The World Security Council will have a meeting on March 8th 2002. All members of the TAG were invited to attend. During this occasion, the Presidency will try to arrange the third TAG meeting.
 
d.      OMI Manual
 
As soon as the document is ready, it will be distributed to all members.
 
e.       BIMCO Security Model
 
The Vice-chair suggested taking into consideration the BIMCO security model. He promised to distribute this model amongst the TAG’s members.
 
Issue 8: Annual Budget
 
The President announced that this TAG has funds available for the amount of US$ 19.000, however only 2.000 are available. She urged to incorporate a greater number of associate members to balance the finances and create a definitive program.
 
Issue 9: Other Issues
 
The President of CICAD proposed the creation of a program that will help identify chemical forerunners and possible deviations, especially in free ports. He proposed the creation of a pilot program financed and designed by them that could be implemented in member countries. This was well received and the motion to collaborate with CICAD was approved.
 
The President closed the II Meeting thanking the participants and invited them to keep up the hard work.
ANEXO A / ANNEX A
 
 
LISTA DE PARTICIPANTES / LIST OF PARTICIPANTS
 
II REUNION DEL COMITE CONSULTIVO SOBRE SEGURIDAD PORTUARIA
 
PAISES MIEMBROS DEL CTC
 
 
ARGENTINA
 
Jorge ABRAMIAN                                                               
Coordinador General Programa de Modernización Portuaria
Subsecretaría de Transporte Ferroviario, Fluvial y Marítimo
Av. España 2221, piso 4, Buenos Aires, Argentina
Tel.: (54 – 291) 4361-8597,  Fax: (54-291) 4361-8597
Email: jeabramian@hotmail.com 
 
BARBADOS
 
Everton WALTERS
General Manager
Barbados Port Authority
University Row, Princess Alice Highway
Bridgetown, Barbados
Tel.: (246) 430-4705, Fax: (246) 429-5348
Email: ewalters@barbadosport.com 
 
COLOMBIA
 
 
Fernando SANCLEMENTE
Superintendente de Puertos y Transportes
Cr. 7a. Nº 73-47, piso 3, Bogotá, Colombia
Tel.: (571) 640-5213, Fax: (571) 640-5224
Email: fernandosanclemente@supertransporte.gov.co
 
 
CANADA
 
Paul – Emile DRAPEAU
Director, Port Divestiture and Operations
Department of Transport 
330 Sparks St. Ottawa, Ontario, Canada, K1A ON5   
Tel.: (613) 990- 3069, Fax: (613) 954-0838
Email: drapeap@tc.gc.ca
 
GUATEMALA
 
Edwin MILLIAN
Director
Comisión Portuaria Nacional
14 Calle, Zona 1, Edificio Armagua, 3er. Nivel, Ciudad de Guatemala, Guatemala
Tel.: (502-2) 20-8085 / 8075, Fax: (502-2) 20-6187
Email: Comportn@concyt.gob.gt 
 
Vinicio ARANGO
Jefe Unidad Comercialización y Mercadeo
Empresa Portuaria Quetzal
4a Calle 07-53, Zona 9, Of. 105 Ed. Torre Azul, Km. 111 Carretera San José
Iztapa, Escuintla, Guatemala
Tel.: (502) 361-1370, Fax: (502) 881-2304
Email: pquetzal@terra.com.gt 
 
JAMAICA
 
Byron LEWIS
Senior vice President, Corporate Planning & Special Projects
The Port Authority of Jamaica
17 Duke St., Kingston, Jamaica
Tel.: (876) 922-6345, Fax: (876) 967-4223
Email: bglewis@infochan.com 
 
MEXICO
 
Hugo CRUZ
Director General de Puertos
Secretaría de Comunicaciones y Transportes
Municipio Libre 377, 4 – A , Col. Sta. Cruz Atoyac, 03310 México D.F., México
Tel.: (52-5) 605-2998, Fax: (52-5) 604-7899
Email: hcruzv@sct.gob.mx 
 
Francisco PASTRANA
Director  de Tarifas y Estadísticas
Dirección General de Puertos de México
Nuevo León Nº 210, piso 17, México D.F., México
Tel.: (52-5) 593-5682
Email: jpastran@sct.gob.mx
 
 
NICARAGUA
 
Joaquín TORRES
Gerente Técnico
Empresa Portuaria Nacional (EPN)
Residencial Bolonia, Apartado Postal 2727-8570, Managua, Nicaragua
Tel.: (52-5) 266-7634, Fax: (52-5) 266-7973
Email: a-infor@ibw.com.ni 
 
REPUBLICA DOMINICANA
 
 
Julio C. VENTURA
Director Cuerpo Especializado Seguridad Portuaria
Autoridad Portuaria Dominicana
Terminal Turística Cristóbal Colón (FERRY), Av. Del Puerto, 
República Dominicana, Santo Domingo
Tel.: (809) 688-1668, Fax: (809) 688-1673
Email: fedopem_bayonet@hotmail.com 
 
César A. DUVEREZ
Administrador
Autoridad Portuaria Dominicana
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel: (809) 539-7609, Fax: (809) 539-7609
 
 
Salvador MONTAS
Asesor Técnico Dirección Ejecutiva
Autoridad Portuaria Dominicana
Km. 13 Haina Oriental, Santo Domingo, República Dominicana
Tel: (809) 539-5402 / 539-0055, Fax: (809) 539-7005
Email: semr@tricom.net
 
Alejandrina GARCIA
Subdirectora Ejecutiva
Autoridada Portuaria Dominicana
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 688-1809, Fax: (809) 688-1673
            Email: semr@tricom.net
 
UNITED STATES
         
          Doris BAUTCH
Chief of the Division of Ports
Office of Ports and Domestic Shipping, Maritime Administration
Department of Transportation, U.S. MARAD
400 7th Street SW, Room 720, Washington DC 20590, Usa 
Tel.: (202) 366-5469, Fax: (202) 366-6988
Email: doris.bautch@marad.dot.gov 
 
Juan KURYLA
Assistant Port Director – Intergovernmental Affairs
Port of Miami
1015 N. America Way, 2nd Floor, Miami, FL 33132, Usa
Tel.: (305) 347-4907, Fax: (305) 347-4849
Email: juk@miamidade.gov
 
 
URUGUAY
 
Mario MONTEMURRO
Jefe Unidad de Relaciones Internacionales
Administración Nacional de Puertos
Rambla 25 de Agosto de 1825 No. 160, 11000 Montevideo, Uruguay
Tel: (598 2) 190-1870, Fax: (598 2) 916-2124
Email: anpuri@adinet.com.uy
 
 VENEZUELA
 
Julio A. PEÑA 
Vicepresidente
Instituto Nacional de los Espacios Acuáticos
Av. Lecuna, Parque Central, Torre Este, Piso 38, Caracas, Venezuela
Tel: (58 212) 509-2810 / 2811 / 2890, Fax: (58 212) 509-2885
Email: jpenaa@tutopia.com
 
Aleide J. URBAEZ
Coordinadora de Asuntos Portuarios Internacionales
Ministerio de Infraestructura, Dirección General de Transporte Acuático
Parque Central, Torre Este, Piso 38, Caracas, Venezuela
Tel: (58 212) 509-2870 / 2827, Fax: (58 212) 509-2870 
Email: planificaydesarroportuario@hotmail.com
 
OTROS PAISES MIEMBROS DE LA OEA / OTHER OAS MEMBER COUNTRIES
 
 
ANTIGUA AND BARBUDA
 
Principal Representative
 
Raphael A. BENJAMIN
Port Manager
Antigua and Barbuda Port Authority
P.O. Box 1052, Deepwater Harbour, St. John's, Antigua and Barbuda
Tel.: (268) 462-2239,   Fax: (268) 460-6024
Email: anport@candw.ag
 
BOLIVIA
 
Representante Titular
 
Roger  LONGARIC
Director Ejecutivo
Administración de Servicios Portuarios de Bolivia
Plaza España # 2705, Esq. Victor Sanjinez, Casilla 2159, La Paz, Bolivia
Tel: (591 2) 412-167, Fax: (591 2) 41-1911
Email: longaric@lpz.aspb.net
 
Representante Alterno
 
            Ramiro QUINTEROS
Director de Desarrollo Portuario
Administración de Servicios Portuarios de Bolivia
Plaza España #2705, esquina Víctor Sanjinez, Casilla 2159, La Paz, Bolivia
Tel.: (591-2) 41-1519, Fax: (591-2) 41-1863
Email: ramiro_quinteros@hotmail.com
 
HONDURAS
 
            Roy PINEDA
            Jefe Asesoría Legal
            Empresa Nacional Portuaria
            Puerto Cortés, Honduras
            Tel.: (504) 665-2144, Fax: (504) 665-3201
            Email: Rpineda@enp.hn 
 
PAISES OBSERVADORES PERMANENTES DE LA OEA / OAS PERMANENT OBSERVER STATES
 
ESPAÑA
 
Nuria GAITON
Jefe Departamento de Relaciones Internacionales
Puertos del Estado
Ave. del Partenón 10, Campo de las Naciones, 28042, Madrid, España
Tel.: (34) 91-524-5507, Fax: (34) 91-524-5505
Email: ngaiton@puertos.es
 
 
MIEMBROS ASOCIADOS / ASSOCIATE MEMBERS
 
 
PUERTO DE MARACAIBO
 
Carlos R.  SOMOZA
Gerente de Protección Integral
Servicio Autónomo Puerto de Maracaibo
Av. El Milagro, Módulo de Servicios Puerto de Maracaibo
Tel.: (0261) 723-1959, Fax: (0261) 723-1272
Email: csomoza@puertodemaracaibo.com
 
César D.  ATENCIO
Jefe de Infomática
Puerto de Maracaibo
CLL 83 Nº 85, Maracaibo, Venezuela
Tel.: (0261) 723-0328, Fax: (0261) 723-1272
Email: Catencio@puertodemaracaibo.com
INVITADOS / GUESTS
 
 
Leigh BOSKE
Associate Dean and Professor of Economics
LBJ School, University of Texas
P.O. Box Y, Austin, Texas 78713-8925, USA
Tel.: (512) 471-3305, Fax: (512) 471-4962
Email: leigh.boske@mail.utexas.edu 
 
Ivonne del C. DIAZ
Executive Director
Interdisciplinary Universities Consortium for Maritime
P.O. Box 8072, Marina Station, Mayagüez, Puerto Rico, 00681
Tel.: (787) 834-7446
Email: I_diaz@rumac.uprm.edu
 
Pascual DIPRE
Asistente Técnico y Administrativo del Director Ejecutivo
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 537-2587
 
Lludelis ESPINAL
Abogada
Frederic Schad C por A
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 221-8000, Fax: (809) 686-7471
Email: llespinal@fschad.com
 
Tobías ESQUEA
Director de Operaciones
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 537-0055 ext. 274-283, Fax: (809) 539-7008
 
Luis A. FACUNDO
Asesor Económico
Autoridad Portuaria Dominicana
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 596-6604
Email: lufagil@hotmail.com
 
 
 
 
Manuel de Jesús GRISANTI
Asesor Técnico Dirección Ejecutiva
Autoridad Portuaria Dominicana
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana 
Tel.: (809) 537-0055 ext. 213
 
Guillermo LARA
Ingeniero 
División de Ingeniería
Autoridad Portuaria Dominicana
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 481-1545
            
Eduardo LEMUZ
            Director de Proyectos
Empresa Portuaria Quetzal
            Kilómetro 111 Carretera Puerto San José, Iztapa, Escuintla, Guatemala
            Tel.: (502) 881-2277, Fax: (502) 881-1527
            Email: elemus_paiz@hotmail.com
 
Gonzalo MARTIN
            Directivo 
Asociación de Desapachantes de Aduana del Uruguay (ADAU) 
Piedras Nº 541, Montevideo, Uruguay
Tel.: (598-2) 916-5843, Fax: (598-2) 916-5842
Email: gonzalomartin@netgate.com.uy
 
Jesús T. MOLINA
            Presidente
            Puertos de Sucre, S.A
            Puerto de Sucre – Cumaná, Estado, Sucre, Venezuela
            Tel.: (58) 293-320381, Fax: (58) 293-4320381
Email: puertossucre@telcel.net.ve         
 
Phillip J. MURRAY
Chairman
Maritime Security Council
P.O. Box 472627, Charlotte, North Carolina 28247-2627 
Tel: (704) 844-8600, Fax: (704) 849-9197
Email: pjmurray@maritimesecurity.org
 
 
 
 
 
            David F. ORDOÑEZ
            Miembro de Junta Directiva
            Empresa Portuaria Quetzal
            Kilómetro 111 Carretera a San José, Iztapa, Escuintla, Guatemala
            Tel.: (502) 881-1005, Fax: (502) 881-1527
            
Karen ORENGO
Presidenta
Interdisciplinary Universities Consortium for Maritime Activities (IUCMA)
P.O. Box 8072, Marina Station, Mayagüez, Puerto Rico, 00681
Tel.: (787) 829-4695
Email: K_orengo@rumad.uprm.edu
 
Juan B. PEREZ
Director Ejecutivo
Asociación de Navieros de la República Dominicana
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 539-6080, Fax: (809) 539-6079
Email: semr@tricom.net
 
Jiuber POLANCO
Sub Director, Capitán de Navío
Cuerpo Especializado de Seguridad Portuaria (CESEP)
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 688-1809, Fax: (809) 688-1673
Email: Jiupol@hotmail.com 
 
Pedro SANETTEZ
Subdirector Ejecutivo
Autoridad Portuaria Dominicana
Kilómetro 13 Haina Oriental, Santo Domingo, República Dominicana
Tel.: (809) 537-0055 ext. 323-344 / Cell: (809) 763-1474
Email: FNC2005@hotmail.com 
 
Jesús SILVA
            Presidente
Puertos de Anzoátegui
Av. Raúl Leoni, edificio administrativo del Puerto de Guanta, Edo. de Anzoátegui, Venezuela
Tel.: (58) 0414-819-5088 Fax: (58) 0281-268-2011
Email: pasa_p@hotmail.com 
 
Federico YAQUE
Director de Proyectos de Operaciones Portuarias
Empresa Portuaria Quetzal
Kilómetro 111 Carretera a San José, Iztapa, Escuintla, Guatemala 
Tel. / Fax: (502) 881-2277, Fax: (502) 881-1527 
Email: fedecastillo@yahoo.com ; fedecastillo@puerto-quetzal.com
ORGANISMOS INTERNACIONALES / INTERNATIONAL ORGANIZATIONS
 
 
COMISION ECONOMICA DE LAS NACIONES UNIDAS PARA AMERICA LATINA Y EL CARIBE (CEPAL)
 
Gabriel PEREZ
Asistente de Sistema de Información, Unidad de Transporte
CEPAL
Casilla 179-D, Santiago, Chile
Tel.: (56-2) 210-2240, Fax: (56-2) 208-0552
Email: GPEREZ@ECLAC.CL
 
 
COMISION INTERAMERICANA PARA EL CONTROL DEL ABUSO DE DROGAS (CICAD)
ORGANIZACION DE LOS ESTADOS AMERICANOS (OEA)
 
 
Rafael  PARADA
Especialista
1889 F Str. N.W. Washington D.C. 2006, USA
Tel.: (202) 4583614, Fax: (202) 458-3658
Email: Rparada@oas.org
 
 
SECRETARIA DE LA REUNION / MEETING SECRETARIAT
 
 
Carlos M. GALLEGOS
Oficial Ejecutivo
Comisión Interamericana de Puertos, OEA
1889 F St. N.W., Washington DC 20006, USA
Tel: (202) 458-3871, Fax: (202) 458-3517
Email: cgallegos@oas.org 
 
Diego SEPULVEDA
Consultor
Martín de Salvatierra 1155, Reñaca, Viña del Mar, Chile
Tel.: (56-32) 835-184, Fax: (56-32) 836-261
Email: dsepulveda@bbs.imaginativa.cl
 
            
ANEXO B / ANNEX B
 
LISTA DE DOCUMENTOS / LIST OF DOCUMENTS
 
 
	 
Título / Tittle
 
 
             Guidelines                      
 
Who could become a member
 
Marketing Strategy
 
Port Security Officials
  
     IMO Project:  Sections 8.1, 8.4, 8.5,
     8.13, 9.4, 9.5, 9.6, 
 
     Request for Proposals for the Port
     of  Houston Authority of Harris 
     County, Texas for Uniform
     Security
 
     First Meeting of the Technical 
     Advisory Committee on Port
     Security
 
     Compromiso adquirido por 
     Colombia con la Delegación de 
     México a la Tercera Reunión del
     Comité Ejecutivo de la Comisión
     Interamericana de Puertos
 
     Budget
 
    Information of the Technical
    Advisory Group on Port
    Security
 
	 
Idioma/Language
 
 
E,I
                      
E,I
 
I
      
Textual
     
I
 
                      
                       
E,I
 
 
                       
 
E,I
 
 
 
E
 
 
 
                         
I
 
                         
  E,I


 
ANNEX D
 
TAG ON PORT SECURITY ASSOCIATE MEMBER APPLICATION
 
 
CIP/OAS member state: 
 
Date:
 
Name of the company / organization / entity that solicits Associate Membership
Brief description of the company / organization / entity activities: 
 
Representative of the company / organization / entity in the TAG: 
 
Name: 
 
Position: 
 
Address: 
 
Phone:
 
Fax: 
 
E-mail: 
 
Signature: 
 
National Port Authority Representative, who approved the Application Form for participation as an associate member:
 
Name:
 
Position: 
 
Signature
 
Forward application to:
 
Mr. Raymond Barberesi
Director, Office of Ports and Domestic Shipping
TAG on Port Security 
400 7th St., S.W.  Room 7201 Washington D.C. 20590, USA
Tel: (202) 366-4357 Fax: (202) 366-6988
E-mail: Raymond.Barberesi@marad.dot.gov 
 
ANNEX E
 
OAS BANK-TRANSFER INSTRUCTIONS
 
ACCOUNT INFORMATION
 
BANK’S COMPLETE NAME:   BANK OF AMERICA
 
BANK ABBREVIATION:  BANK OF AMERICA
 
ABA/ROUTING: 054001204
 
BANK ADDRESS:   730 15TH STREET N.W.
                                 WASHINGTON, D.C.
                                 20005-1012, U.S.A.
 
ACCOUNT NUMBER: 001921240799
 
ACCOUNT NUMBER:   IACD
SPECIFIC AND                              TRUST FUNDS                                                            
 
PLEASE INCLUDE THE FOLLOWING:
 
TAG on   IACD-PORT/935
Port  PORTS00/932 Task 3
Security   INTER-AMERICAN COMMITTEE ON PORTS
 


