[image: image1.jpg]

[image: image2.png]

ORGANIZATION OF AMERICAN STATES

 Executive Board of the Inter-American Committee on Ports

 SIXTH MEETING OF THE

 OEA/Ser.L/XX.1.6
 EXECUTIVE BOARD

 CECIP/doc. 15/04

 December 1-3, 2004

 December 3, 2004

 Managua, Nicaragua

 Original: Spanish

Informative bulletin
Technical Advisory Group ON PORT SECURITY
Technical Advisory Group ON PORT SECURITY

PRIVATE

I.
BACKGROUND
1.
Introduction
The Inter-American Committee on Ports (CIP) of the Organization of American States (OAS) maintains several advisory organs, labeled Technical Advisory Groups (TAGs). Each member State of the CIP has a right to join a TAG, providing a representative specialist in port-sector matters. Similarly, the TAG consists of associate members that may be administrative and port operation entities, academic and scientific institutions, businesses, development specialists, financiers, industrialists and other organizations related to port activities, admitted with the explicit or tacit approval of the member State in whose territory the entity, organization or institution is situated or was created. The Committee, in its first meeting held in October 1999, approved the creation of the Technical Advisory Group on Port Security for a period of two years, extending its authority in Costa Rica (2001) and Mexico (2003) until 2005. The TAG is comprised of the following member States: United States (Chair), Argentina, Barbados, Brazil, Canada, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Guyana, Honduras, Jamaica, Mexico, Nicaragua, Paraguay, Peru, Uruguay, and Venezuela. Also, the TAG is comprised of the following Associate members: Administración General de Puertos, Puerto de Maracaibo, Port of Miami, Programa de Seguridad Portuaria, Maritime Security Council, Port of Texas City, Stevedoring Services of America, and Rapiscan Security Products, Inc.

2.
Objectives
The TAG advises the Inter-American Committee on Ports on matters related to port security, providing port authorities with the necessary information and means to make the best decisions for significant risk reduction to create secure and efficient ports in the Hemisphere.
3.
Functions
a)
To compile and exchange information on port security, including the use of advanced security technology for risk reduction;

b)
To design and maintain a database with information relevant to its work;

c)
Recommend training programs based on the member countries’ needs;

d)
Recommend guidelines for port security;

e)
To prepare specialized reports, studies, and technical documents;

f)
To organize national and international meetings and activities on specialized topics in this area;

g)
To report to the Chair of the Executive Board in writing, every six months, on the progress and results of its work. To prepare proposals and recommendations on policies and strategies and present them to the Inter-American Committee on Ports through the Executive Board.
II.
MEETINGS OF THE TAG-PS
1.
First Meeting
The first meeting was held on December 8th, 2000 in Bridgetown, Barbados, and was attended by delegations from the following member countries: United States (Chair), Antigua and Barbuda, Argentina, Barbados, Chile, Costa Rica, Dominica, Ecuador, Grenada, Guatemala, Guyana, Mexico, Nicaragua, Peru, Trinidad and Tobago, Uruguay and Venezuela. During the meeting, the TAG was introduced, and the following items were approved: Objectives, functions, rules of procedure, presidency, member countries, and associate members. Maritime Security Council was elected as Vice-Chair. Finally, the Work Plan and Budget for 2001 was approved.
2.
Second Meeting
The second meeting was held on December 6th, 2001 in Santo Domingo, Dominican Republic, and was attended by the following member countries: United States (Chair), Argentina, Barbados, Canada, Colombia, Dominican Republic, Guatemala, Jamaica, Mexico, Nicaragua, Uruguay and Venezuela. During the meeting, it was reported that the International Maritime Organization (IMO) is in the final stages of preparing a security manual for the Vessel/Port interface. Also, a pilot program was noted for implementing a smart card to be used to control people and vehicles in port facilities. The reactivation of the Inter-American Committee Against Terrorism (CICTE) was reported as well. Subsequently, the 2002 Work Plan was produced, including the following items: training courses, Maritime Security Council meeting, and generating a uniform security model. Finally, Maritime Security Council was reelected as Vice-Chair, and the 2002 Budget was approved.
3.
Third Meeting
The third meeting was held on December 4th, 2002 in Montevideo, Uruguay, and was attended by delegations from the following member countries: United States (Chair), Argentina, Barbados, Canada, Dominican Republic, Ecuador, Guatemala, Mexico, Nicaragua, Peru, Uruguay and Venezuela. During the meeting, the following Vice-Chairs were established to generate a higher level of participation of member countries, and improve the exchange of information in the TAG: (1) Security Operations: Alfonso Campins from Guatemala; (2) Security Training Material: Pedro Sánchez from Dominican Republic; (3) Integral Security: Philip J. Murray from the Maritime Security Council from the United States. A report was presented regarding the status of the 2002 Work Plan, including the following elements: (a) training courses: results from the Inter-American Training Program on Port Security were presented (b) A work group was established to formulate general standards and regulations to apply to hemispheric ports (c) a presentation of issues covered in the last Maritime Security Council meeting was conducted (d) Mr. Curtis Roach of the International Maritime Organization (IMO) presented the new security standards generated by this institution. Finally, the Work Plan for 2003 was defined, including the following items: (a) carry out an Inter-American Self-Evaluation Program on Port Security (b) create the following Regional coordinators to carry forward the self-evaluation: Andean/South American countries: Elizabeth Trezzi from Ecuador; Mercosur/South American countries: Diego Pinkler from Argentina; Caribbean/English-speaking countries: Everton Walters from Barbados; Caribbean/Spanish-speaking countries: Pedro Sanchez from Dominican Republic; Central American countries: Alfonso Campins from Guatemala; and North American countries:
Phillip Murray from the United States (c) carry out the Inter-American Training Program on the subject of Port Security (d) Follow up on IMO security issues. Finally, the 2003 Work Plan and Budget were approved.
4.
Fourth Meeting
The fourth meeting was held on September 9th, 2003 in Merida, Mexico, and was attended by delegations from the following countries: United States (Chair), Barbados, Brazil, Canada, Chile, Costa Rica, Dominican Republic, Guatemala, Honduras, Jamaica, Mexico, Nicaragua, Paraguay and Venezuela. During the meeting, the Advisory Group reported on the activities carried out in the Inter-American Port Training Program and in the Inter-American Self-Evaluation Program on Port Security. Also, the Advisory Group presented information about a port security project financed by United States Southern Command through the embassies in member countries. The Advisory Group reported on the possibility of reaching an agreement of collaboration on port security between the World Maritime University and USMARAD, and it reported on the advances made in the United States ports legislation (Maritime Transportation Security Law). The Advisory Group also established the need to locate funds for technical assistance and financing for port security matters, as well as, emphasizing the importance of conducting a hemispheric conference on port security before July 2004. Subsequently, it requested that the Advisory Group continue its work during the next two years.
5.
Fifth Meeting
The fifth meeting was held on December 1st, 2003, in Puerto La Cruz, Venezuela, and was attended by delegations from the following countries: United States (Chair), Argentina, Barbados, Brazil, Chile, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Jamaica, Mexico, Nicaragua, Peru, and Venezuela. During the meeting, it was reported that currently 200 people had been trained in the Port Training Program. The Advisory Group also mentioned the importance of regional coordinators distributing information obtained in the Port Self-Evaluation Program poll. Next, the Advisory Group signaled the importance of designing an Inter-American Work Plan on Port Security. A questionnaire was presented to determine the state of compliance with the ISPS Code in the Region, and a report was completed regarding the activities carried out in order for a Hemispheric Conference on Port Security to take place. Finally, the 2004 Work Plan and Budget were approved.
For detailed information on these meetings please refer to our website: www.oas.org/cip
6. The Western Hemispheric Port Security Conference

The meeting was held on February 25th - 27th, 2004 in Miami, Florida. It included representatives from national governmental port authorities of member States and their security officials, along with managers, security officials and recognized security facilitators from their ports, experts and executives from private firms and organizations in the sector and representatives from relevant international organizations and agencies. It was attended by Antigua and Barbuda, Argentina, Bahamas, Barbados, Brazil, Bolivia, Canada, Colombia, Costa Rica, Chile, Dominica, Dominican Republic, Ecuador, El Salvador, Guatemala, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Paraguay, Peru, Saint Kitts and Nevis, Saint Lucia, Suriname, Trinidad and Tobago, United States, Uruguay, and Venezuela, including the observer countries of France, Russia, and Spain. The delegations approved unanimously the document “Strategic Framework for Inter-American Port Security Cooperation” considering that: (i) Port security is a crucial component for the economic viability of the Americas regional marine transportation system and international competitiveness, (ii) More than 4/5 of the region’s trade is carried out through sea transportation. (iii) Port protection is to contribute to overall crime-prevention programs to fight terrorism and other threats, such as illegal trafficking of drugs, arms and people, forms of organized crime, and offenses affecting cargo security and maritime traffic. (iv) The 2002 amendments to the 1974 SOLAS Agreement and the “International Ship and Port Facility Security Code” (ISPS Code), adopted within the framework of the International Maritime Organization (IMO), establish norms and procedures that will become effective on July 1st, 2004.

III.

ACTIONS FOR 2004
The 2004 TAG Action Plan covers the following areas:

a)
Inter-American Program of Self-Evaluation in Port Security
b)
World University
c)
Hemispheric Conference on Port Security
d)
Guide for Management and Implementation of ISPS Code
e)
Regional Coordination
f)
Inter-American Plan of Action on Port Security
g)
Implementation of the ISPS Code
IV.

MEMBER COUNTRIES
The TAG on Port Security is comprised of the following member countries: United States (Chair), Argentina, Barbados, Brazil, Canada, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Guyana, Honduras, Jamaica, Mexico, Nicaragua, Paraguay, Peru, Uruguay and Venezuela. The representatives are as follows:

1.
United States (Chair)

Mr. Richard Lolich

Director

Office of Ports and Domestic Shipping, Maritime Administration; DOT, MARAD

400 7th St, SW. Room 720-1 Washington, D.C. 20059, USA

Tel: (202) 366-0704 / Fax: (202) 366-5123
E-mail: Richard.lolich@marad.dot.gov
2.
Argentina

Sr. Ricardo R. Jaime
Secretario de Transportes
Secretaría de Transporte
Hipólito Yrigoyen 250, Piso 12, Of. 1220, 1086 Buenos Aires, Argentina
Tel: (54-11) 4349-7254 / 7255 / 7259 / Fax: (54-11) 4342-7201
E-mail: sectrans@minplan.gov.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.
Brazil

Sr. Paulo de Tarso Carneiro
Director

Ministério dos Transportes, Departamento de Programas de Transportes Aquaviários
Esplanada dos Ministerios Bloco “R” Anexo A - 2do andar - Ala Leste Brasilia DF
Tel: 55 (61) 311-7760 / 7730 / Fax: 55 (61) 311-7962
E-mail: paulo.carneiro@transportes.gov.br

5.
Canada
Ms. Gail Anderson
Director, Port Divestiture and Operations

Tower C, Place de Ville (AHPB)

Transport Canada, Ottawa, Ontario, K1A 0N5, Government of Canada

Tel: (613) 991-3025 / Facsimile - Télécopier: (613) 954-0838

E-mail: andersg@tc.gc.ca
6.
Chile

Sr. Guillermo Díaz S.
Subsecretario de Transporte

Subsecretaría de Transportes

Amunategui 139, Santiago, Chile

Tel: (56) 2-421-3000

E-mail: mtt@mtt.cl
7.
Colombia

Sr. Mario José Alario Montero
Coordinador Grupo Interno de Asuntos Portuarios

Asesor del despacho del Ministro, Centro Administrativo Nacional
Ministerio de Transporte
Bogotá D.C., Colombia

Tel: (571) 324-0800 Ext. 1485 / Fax: (571) 428-7347
E-mail: malario@mintransporte.gov.co
8.
Costa Rica

Sr. Alberto J. Amador

Presidente Ejecutivo

Junta de Adm. Portuaria y de Desarrollo Económico de la Vertiente de Atlántico (JAPDEVA)

Limón Apartado 1320, San José, Costa Rica

Tel: (506) 795-4747, 223-4305 / Fax: (506) 221-3090, 795-0728

E-mail: aamador@japdeva.go.cr

9.
Dominican Republic

Sr. José E. Vásquez B.
Director Ejecutivo
Km. 13 Haina Margen Oriental, Santo Domingo, Rep. Dominicana
Tel: (809) 539-7260
10. Ecuador

Sr. Homero Arellano

Director General

Dirección General de la Marina Mercante y del Litoral

General Elizalde 101 y Malecón, Guayaquil, Ecuador

Tel: (5934) 232-4230 / Fax: (5934) 232-4246

E-mail: operaciones2@digmer.org
11.
El Salvador

Sr. Marco A. Arroyo

Gerente General

Comisión Ejecutiva Portuaria Autónoma (CEPA)

Edificio Torre El Roble, Piso 12, Metrocentro, San Salvador, El Salvador

Tel: (5032) 60-5477 / Fax: (5032) 60-3314

E-mail: marco.arroyo@cepa.gob.sv
12.
Guatemala

Sr. Roberto Díaz M.

Viceministro de Comunicaciones, Infraestructura y Vivienda

Ministerio de Comunicaciones, Infraestructura y Vivienda

8◦ Avenida y 15 calle zona 13

Tel: (502) 362-6051 / Fax: (502) 362-6066

E-mail: comunicaciones@comunicaciones.gob.gt
13.
Guyana

Mr. Ivor English
Director General
Maritime Administration Department
Ministry of Public Works Building
Battery and 4th St. Kingston, Georgetown, Guyana
Tel: (5922) 25-73-30 / 26-33-56 / Fax: (5922) 26-95-81 / 26-78-42
E-mail: Marad@networksgy.com
14.
Honduras

Sr. Fernando E. álvarez

Gerente General

Empresa Nacional Portuaria

Colonia Portuaria, 1a Calle No. 4, Apartado Postal 18, Puerto Cortés, Honduras

Tel: (504) 665-0987 / Fax: (504) 665-1402

E-mail: gerencia@enp.hn
15.
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: blewis@portjam.com
16.
Mexico
Sr. ángel González Rul
Director General de Puertos

Secretaría de Comunicaciones y Transportes

Av. Nuevo León 210, Piso 15 Colonia Condesa 053310, México D.F., México

Tel: (52555) 723-9300 Ext 54100 / Fax: (52555) 265-3138

E-mail: agrul@sct.gob.mx
17.
Nicaragua

Sr. Roberto Zelaya

Presidente Ejecutivo

Empresa Portuaria Nacional (EPN)

Residencial Bolonia, Apartado Postal 2727-3570, Managua, Nicaragua

Tel: (505) 266-4271 / Fax: (505) 266-4622

E-mail: presidenciaepn@ibw.com.ni
18.
Paraguay

Sr. Carlos Muñoz

Director Titular del Directorio

Administración Nacional de Navegación y Puertos

Colón y el Paraguayo Independiente, Asunción, Paraguay

Tel: (595 21) 49 2846 / Fax: (595 21) 29 9494

E-mail: tti@conexion.com.py / jcmm@conexion.com.py
19.
Peru
Sr. Pablo Aramburú

Director General de Transporte Acuático

Ministerio de Transportes y Comunicaciones

Av. 28 de Julio N◦ 800, Lima 11, Perú

Tel: (511) 433-4437 / Fax: (511) 433-6870

E-mail: paramburu@mtc.gob.pe
20.
Uruguay

Ing. Luis Loureiro

Presidente

Directorio de la Administración Nacional de Puertos

Rambla 25 de Agosto de 1825. No.160, 2do. piso, Of. 207, 11000 Montevideo, Uruguay

Tel: (5982) 915-1441 / 917-0982 / Fax: (5982) 916-1704

E-mail: presidencia@anp.com.uy
21.
Venezuela

Sr. Fredy Angulo B.

Presidente

Instituto Nacional de los Espacios Acuáticos e Insulares (INEA)

Av. Orinoco cruce con Mucuchícs, Edificio INEA - P.H., Urbanización Las Mercedes

Caracas, Distrito Capital, Venezuela

Tel: (58) 212 909-1544 / Fax: (58) 212 909-3249

E-mail: inea1@inea.gov.ve
V.
ASSOCIATE MEMBERS
The TAG on Port Security has the following associate members, in order of membership date:
1.
Administración General de Puertos

(October 2001)
Ing. Jorge P. Falcón

Gerente de Relaciones Institucionales

Av. Ingeniero Huergo 431 piso 1
Capital Federal, Argentina

Tel: (5411) 4342-1727 / Fax: (5411) 4342-1727

E-mail: jfalcon@puertobuenosaires.gov.ar
Webpage: www.puertobuenosaires.gov.ar
The Administración General de Puertos (AGP) is a state agency responsible for the administration and use of the Port of Buenos Aires, Argentina. The AGP has assumed the obligation to maintain the dredging, signing and lighting in the Port’s access canal. Buenos Aires has become the principal port in Argentina, handling large amounts of bulk-container cargo, liquid cargo, and solid materials, offering services to 1,830 vessels in 2003. In terms of container capacity, the Port is the third largest in the continent.

2.
Puerto de Maracaibo

(October 2001)
Lic. Jasmine Lizcano

Presidente

Av. El Milagro. Módulos de servicio Puerto de Maracaibo, Puerta Milagro Maracaibo, Estado Zulia, Venezuela

Tel: (58261) 723-2353 / Fax: (58261) 722-6760

E-mail: jlizcano@neptuno.net.ve
Webpage: www.puertodemaracaibo.com
Situated strategically in Venezuela’s northwest city of Maracaibo, the Port of Maracaibo is able to access the markets of the Andean Group, the Caribbean Area, the Panama Canal, Atlantic Ocean, the southern United States and Central America. The Port provides services such as the transfer, load and unload, supply of equipment, as well as many other vessel and cargo services. It provides a total of 1,500 meters of dock space able to moor vessels of up to 12 meters draw; 35 hectares available for gathering goods, in both covered and uncovered areas; vertical silos of 24 cells and 16 inner-cells with automated unload systems and capacity for 30,000 metric tons of grain storage, with unloading rates of up to 300 tons/hour; services for refrigerated cargo; a passive security system and industrial hygiene in accordance with international norms. The Port also aims to streamline bureaucratic procedures, such as customs, in order to serve a greater number of clients.

3.
Port of Miami

(June 2002)
Mr. Juan M. Kuryla

Deputy Port Director

1015 N. America Way 2nd floor, Miami Florida 33132, USA

Tel: (305) 347-4907 / Fax: (305) 347-4849/4852
E-mail: juk@miamidade.gov
Webpage: www.miamidade.gov/portofmiami

The Port of Miami-Dade is dedicated to serving cruise lines, commercial cargo shipping firms, and other members of the maritime business community and is recognized as the cruise capital of the world and the cargo gateway of the Americas. As a world-class port, the Port of Miami is among an elite group of ports in the globe. During fiscal year 2003, around four million cruise ship passengers, nine million tons of cargo, and one million TEUS containers passed through the port. This combination of cruise and cargo activities generates approximately 98,000 jobs, with an economic impact in Miami-Dade County of more than US $12 billion. In order to remain a world-class port, the port has created development plans of over US $250 million to accommodate the changing demands of cruise vessel operators, passengers, shippers and carriers.
4.
Programa de Seguridad Portuaria

(January 2003)
Sr. Alfonso Campins

Director

1ra. Ave. 7-59 Zona 10. Ciudad de Guatemala, Guatemala

Tel: (502) 3611-547 / (502) 3611-537

E-mail: acampins@nasgt.com.gt
Webpage: www.pspguatemala.org
The Programa de Seguridad Portuaria (PSP) is a cooperative program among the United States Embassy, the Asociación de Navieros de Guatemala, and Guatemalan ports. The program aims to establish protection procedures for merchandise traded within lawful international commerce. The following organizations provide assistance to the program: Port Authorities, Antinarcotics Information and Analysis Service (SAIA), the National Civil Police (PNC), shipping companies, and the Narcotics Affair Section (NAS). The PSP Director was designated Vice Chair of the Technical Advisory Group on Port Security (Operations) of the CIP-OAS on November, 2002.
5.
Maritime Security Council

(February 2003)
Mr. Phillip J. Murray

Chairman

P.O. Box 472627, Charlotte, North Carolina 28247-2627, USA

Tel: (704) 844-8600 / Fax: (704) 849-9197

E-mail: pimurray@maritimesecurity.org
Webpage: www.maritimesecurity.org
The Maritime Security Council (MSC) was created to address the many security concerns of the U.S. and international maritime community. The MSC has established partnerships with a number of governmental agencies in its efforts to prevent illegal drug trafficking, stowaways, theft, piracy, terrorism, and hijacking, representing the interests of ocean cargo carriers, cruise lines, ports, and other related industries. Those agencies include: International Maritime Organization (IMO), U.S. Customs Service, U.S. Coast Guard, U.S. Immigration and Naturalization Service (INS), U.S. Department of State, U.S. Navy, U.S. Maritime Administration (MARAD), U.S. Drug Enforcement Agency, U.S. Defense Intelligence Agency, Department of the Environment, Transportation and the Regions, U.K. Ministry of Defense and INTERPOL. In 2000, the MSC was appointed as the Technical Advisor on maritime security and counterterrorism to the U.S. State Department, and works closely with the Overseas Security Advisory Council. The MSC is also an advisor to INTERPOL on maritime security issues. The MSC Chair was designated Vice Chair of the Technical Advisory Group on Port Security (Integral) of the CIP-OAS.
6.
Port of Texas City

(February 2003)
Mr. Jason Haeley

Manager

2425 Hwy 146 North, Texas City, TX 77590, USA

Tel: (409) 945-4461 / Fax: (409) 945-8479

E-mail: jhaeley@railporttc.com
Webpage: www.railporttc.com
The Port of Texas City is a private port, which handles bulk liquid cargo, including crude oil and petroleum. This facility is the eighth largest port in the United States and the third in the state of Texas, operating at the same time a railway that serves as a land platform for the transportation of cargo to and from the port. Its main shareholders are Union Pacific and Burlington Northern Santa Fe railroads. The Port's infrastructure allows the exchange of cargo both in the Texas City area, as well as for those companies or industries requiring railway services.

7.
Stevedoring Services of America

(February 2003)
Mr. Bill Dewitt

Security Director

1131 SW Klickitat Way, Seattle, WA 98134, USA

Tel: (206) 654-2000 / Fax: (206) 682-0187

E-mail: bdewitt@ssofa.com
Webpage: www.ssamarine.com
Stevedoring Services of America (SSA) is a privately owned and operated enterprise. In the United States, SSA provides cargo handling and related operations in every major U.S. shipping region including the West Coast, East Coast, Gulf and several river operations, as well as intermodal rail terminals across the country. SSA has established an impressive global presence with Regional offices and international operations throughout Africa, Asia and Latin America. SSA offers many marine and rail transportation services, including: terminal management; stevedoring; rail yard operations; project development management; technology system design, installation and training; equipment procurement; marketing support; trucking; warehousing; off-dock yard operations; and feasibility studies.
8.
Rapiscan Security Products, Inc.

(February 2004)
Ms. Margaret Costa

3232 West, El Segundo Blvd. Hawhome, CA, USA

Tel: (310) 349-2412 / (310) 978-1457 / Fax: (310) 349-2490

Email: mcosta@rapiscan.com
Webpage: www.rapiscan.com
Rapiscan Security Products, Inc. is a leading supplier of high quality X-ray screening and explosive detection systems. The Rapiscan product line includes: conventional X-ray inspection systems (for mail, parcel, baggage, explosives detection and mobile X-ray inspection systems); walk through and hand held metal detectors and large X-ray systems to allow the inspection of oversized land, ocean cargo containers and air cargo.
VI. ASSOCIATE MEMBER APPLICATION AND WIRE TRANSFER

INSTRUCTIONS

Any entity interested in becoming an associate member of this TAG should complete the attached form, in addition to membership dues of US $1,000. Membership will be considered starting from the month and year in which the given payment is accredited to the Treasury of the OAS.

[image: image3.png]

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. Richard Lolich
Director
Office of Ports and Domestic Shipping, Maritime Administration; DOT, MARAD
400 7th St, SW Room 720-1 Washington, D.C. 20059, USA
Tel: (202) 366-0704 / Fax: (202) 366-5123
E-mail: Richard.lolich@marad.dot.gov

INSTRUCTIONS FOR WIRE TRANSFER TO GENERAL SECRETARIAT OF THE OAS

ACCOUNT INFORMATION

BANK FULL NAME:

BANK OF AMERICA

BANK SHORT NAME:

BANK OF AMERICA

ABA/ROUTING #:

 0260-0959-3

BANK ADDRESS:

730 15TH STREET , N.W.
WASHINGTON, D.C. 20005-1012
UNITED STATES
ACCOUNT NUMBER:

20-801-25-354

ACCOUNT NAME:

 GENERAL SECRETARIAT OF THE OAS

PLEASE INCLUDE ONE OF THE FOLLOWING:

TAG on PORT SECURITY

IACD-PORT/935-OAS
IACD-PORT/932, Task 3 INTER-AMERICAN COMMITTEE ON
PORTS

Organization of American States

Office of Budgetary and Financial Services

1889 F Street N.W. • Washington, D.C. 20006

PAGE
14

