PAGE
- 2 -

[image: image1.png]

date September 18, 1981
SG/142/81

 from:
the Secretary General
 to:
The Assistant Secretary General; Executive and Assistant Secretaries; Department, Office, and Program Directors

 subject:
Directive on Delegation of Authority for Signature of Correspondence

I hereby expand and formalize the decision I announced at the Advisory Board Meeting N° 6/80 of April 8, 1980, to delegate to Executive and Assistant Secretaries and other officers of the General Secretariat authority to sign outgoing correspondence concerned with ongoing activities and approved programs that fall within their respective jurisdictions. The following guidelines are to be observed in this regard:

1.
Correspondence regarding political issues and policy matters is reserved for the signature of the Secretary General or, in his absence, that of the Assistant Secretary General or the officer in charge of the General Secretariat.

2.
Among matters typically reserved for the signature of the Secretary General are ones relating to rights and duties of the member states and decisions of the General Assembly, the Meeting of Consultation, and the Permanent Council. Also among matters typically reserved for the signature of the Secretary General are notes exchanged, letters of intent, and memoranda of understanding formalizing agreements or contractual arrangements on behalf of the General Secretariat, for the execution of which a formal delegation of authority by the Secretary General or his legal substitute would be required.

3.
Letters to cabinet ministers, ambassadors, titular and acting representatives of member states, Permanent Observers and their alternates, and other high government officials -when not for signature by the Secretary General or Assistant Secretary General - should be signed by an Executive or Assistant Secretary, or, as delegated by the Secretary General, his Chief of Staff. Correspondence addressed to individuals of lesser rank may be signed by other officers of the General Secretariat, at the discretion and direction of the Executive or Assistant Secretary concerned. When appropriate, the letter may include a phrase to the effect that it is being written upon the Secretary General’s behalf or upon his instructions.

4.
Incoming correspondence addressed to the Secretary General will be acknowledged by his office immediately upon receipt. It will thereafter be referred to the appropriate subject area for preparation of a definite reply; in the case of matters mentioned in the foregoing paragraphs for signature by the Secretary General or, as delegated by him, his Chief of Staff; otherwise, for the signature of an appropriate officer of the area concerned.

5.
Among matters that may normally be handled by this delegation of authority are requests for, and supply of, information; operations of ongoing projects and other regular activities of the General Secretariat; and responses to requests for services and disbursements of funds for which provision has been made in programs approved by the governing bodies. Upon such occasions as it may seem advisable to indicate a personal interest of the Secretary General in the matter in point, special instructions may be issued that the letter be prepared for his signature.

6.
Until further notice, with a view to ensuring correct diplomatic usage and uniformity of style, letters addressed to members of diplomatic missions and other high government officials should be cleared by the Office of the Secretary General, even though they may be prepared for the signature of an Executive or Assistant Secretary.

7.
Verbal notes issued in the name of the General Secretariat and addressed to other institutions may be initialed by an authorized officer of the subject area concerned. Verbal notes issued in the name of the Secretary General and addressed to high-ranking government officials or officers of other international organizations shall be initialed by the Secretary General's Chief of Staff or such other member of his staff as the Secretary General may delegate for this purpose.

8.
Announcements of, and invitations to, OAS meetings will normally be handled by verbal notes, prepared by the Office of Conference, Documents, and Language Services in collaboration with the technical area concerned. When individuals are invited in a personal capacity, letters shall be prepared for signature by an appropriate officer of the subject area involved.

9.
Invitations received by the General Secretariat to attend meetings of other organizations shall be handled in accordance with the procedures contained in Administrative Memorandum N° 67 "Invitations to the General Secretariat for Representation at Meetings and Conferences," dated December 11, 1980.

10.
Answers to incoming correspondence should normally go out within two weeks of receipt. If the subject calls for extended study or research, or consultation with individuals at a distance from headquarters, an interim letter should be prepared within the two-week periods indicating the approximate time at which a definite answer can be expected.

11.
Correspondence in French and Portuguese prepared for the signature of the Secretary General or Assistant Secretary General, or for the signature of an Executive Assistant Secretary when addressing a government official of high rank, is to be prepared in final form by the corresponding language unit in the Office of Conference, Documents and Language Services.

12.
Copies of all correspondence prepared in reply to letters addressed to the Secretary General should be sent to his office, for his reading file.
Memorandum

