- 2 -

ANNEX A

THE OFFICE OF THE SECRETARY GENERAL

I. MISSION AND ORGANIZATIONAL STRUCTURE

A.
The Secretary General performs the functions assigned by the OAS Charter, the inter-American treaties and agreements, the resolutions of the General Assembly, including the General Standards, and the resolutions of the other political bodies in their areas of competence.

B.
The Secretary General, as provided in the OAS Charter, directs the General Secretariat, is its legal representative, and is answerable to the General Assembly for the proper fulfillment of the obligations and functions of the General Secretariat.

C.
The Secretary General determines the internal organization of the General Secretariat, the number of employees, and the conditions of their employment, in accordance with the program-budget and the General Standards.

D.
The Secretary General presents the annual proposed program-budget for consideration by the pertinent political organs and is responsible for management of the Regular Fund, the voluntary funds, and the specific funds administered by the General Secretariat.

E.
The Secretary General may participate in all meetings of the Organization and may bring to the attention of the General Assembly or the Permanent Council all matters which, in his/her opinion, threaten the peace and security of the Hemisphere or the development of the member states.

F.
The Secretary General appoints (a) the representative and alternate representative of the Secretary General to the Retirement and Pension Committee; (b) the chair of the Medical Benefits Trust Fund Committee; (c) the chair of the Advisory Committee on Selection and Promotion; and (d) the chair of the Publications Board. As representatives of the Secretary General, persons so appointed serve in an institutional capacity rather than as private persons, and the views they express must reflect those of the Secretary General, not their own.

G.
The Office of the Secretary General (OSG) shall consist of the following dependencies:

1.
The Office of the Chief of Staff of the General Secretariat; and

2.
The Summits Secretariat.

II.
The Office of the Chief of Staff of the General SECRETARIAT
A.
Structure

1.
The Office of the Chief of Staff of the General Secretariat, its dependencies, and its staff are under the overall direction, supervision, and control of the chief of staff of the General Secretariat, who answers to the Secretary General, in accordance with the Organization’s legal system and with the provisions of this Executive Order.

2.
The Office of the Chief of Staff of the General Secretariat is responsible for the following dependencies:

a.
The Department of Legal Services;
b.
The Office of Protocol; and
c.
The Coordinating Office for the Offices and Units of the General Secretariat in the Member States.
B.
Functions

1.
Coordinates and supervises the tasks of the Secretariats and chairs and coordinates the corps of advisers to the Secretary General.

2.
Acts as liaison, for administrative and budgetary purposes, between the Secretary General and the autonomous and the decentralized organs, agencies, entities, and dependencies.

III. THE DEPARTMENT OF LEGAL SERVICES

A.
Structure

1.
The Department of Legal Services (DLS) and its dependencies and staff are under the overall direction, supervision, and control of the director, who answers to the chief of staff of the General Secretariat, in accordance with the legal system of the Organization and with the provisions of this Executive Order.

B.
Functions
1.
In its area of competence, advises the General Assembly, the Permanent Council, the General Secretariat, and the other organs, agencies, and entities of the Organization on matters including the statutes and regulations that govern their operations and, in accordance with the priorities of the General Secretariat, the preparation of studies, reports, and other documents at the request of those bodies.

2.
Represents the Secretary General in dealings with the political bodies of the Organization, on missions, in international meetings, and in other events dealing with matters in its area of competence; prepares reports and performs other tasks as assigned by the Secretary General.

3.
In its area of competence, advises the Inter-American Commission on Human Rights (IACHR), the Inter-American Council for Integral Development (CIDI), the Inter-American Commission of Women (CIM), the Inter-American Telecommunication Commission (CITEL), the Inter-American Drug Abuse Control Commission (CICAD), the Human Development Fund Committee, the Inter-American Institute for Cooperation on Agriculture (IICA), and the OAS Administrative Tribunal. In accordance with the priorities of the General Secretariat, prepares studies, reports, and other documents upon request.

4.
Represents the Secretary General, the director general of the Inter-American Institute for Cooperation on Agriculture (IICA), and the Retirement and Pension Committee in the hearing of complaints against them lodged with the Administrative Tribunal of the Organization or other jurisdictional bodies.

5.
Prepares, reviews, and, if necessary, negotiates General Secretariat agreements with member states, permanent observers, and other entities on matters of cooperation and contributions.

6.
Prepares, reviews, and, if necessary, negotiates electoral agreements with member states on matters of privileges and immunities.

7.
Prepares, reviews, and advises on the negotiation of the contracts of the General Secretariat.

8.
Advises the Office of the Inspector General and other dependencies of the General Secretariat on the conduct of investigations and on the training of staff in investigatory techniques, and conducts investigations in coordination with the Office of the Inspector General.

9.
Advises the Joint Committee on Insurance Matters, the Advisory Committee on Selection and Promotion, the Ethics Committee, the Publications Board, the COVENT (sales committee), the Medical Benefits Trust Fund Committee, the Retirement and Pension Committee, and the Committee of the Leo S. Rowe Memorial Fund.

10.
Advises the Joint Disciplinary Committee and the General Secretariat on cases submitted to the Joint Advisory Committee on Reconsideration and the Committee on Reduction in Force and on other cases when the Secretary General so decides.

11.
When so requested, advises the Pan American Development Foundation, the Credit Union, and nongovernmental organizations.

12.
Prepares, revises, keeps, and compiles the regulatory instruments of the General Secretariat, including executive orders, directives, and administrative memorandums.

13.
Answers queries received from governments and public or private organizations and institutions on specific legal questions regarding the institutional administration of national legal systems.

14.
Decides on requests for use of copyrights that are the intellectual property of the Organization.
15.
Authorizes the publication of articles and studies by General Secretariat staff members, after consultation with the chief of staff of the General Secretariat and in accordance with the Staff Rules.

16.
Coordinates, supervises, and promotes dealings on legal matters in its area of competence with the other dependencies of the General Secretariat, with organs, agencies, and entities of the OAS, and with other international organizations.

17.
Maintains cooperative relations and an exchange of information with the dependencies charged with providing legal services at the United Nations and other international organizations.

18.
In its area of competence, maintains a training program for law students and for attorneys from the member states in the form of law internships.

19.
Provides public notary services to the dependencies of the General Secretariat and member state delegations at headquarters.

20.
Establishes a structure of posts that will ensure that the required outcomes are attained with the resources assigned.

21.
Prepares the Regular Fund proposed program-budget for its area.

22.
Directs, manages, and supervises the execution of the program-budget for its area, according to instructions from the chief of staff of the General Secretariat, the pertinent resolutions of the General Assembly, the requirements established by donors of external funds, and the rules and regulations of the General Secretariat.IV.

THE OFFICE OF PROTOCOL
A.
Structure

1.
The Office of Protocol and its staff are under the overall direction, supervision, and control of the Chief of Protocol, who answers to the Chief of Staff of the General Secretariat, in accordance with the legal system of the Organization and with the provisions of this Executive Order.

B.
Functions

1.
Advises the General Secretariat and the permanent missions on matters of protocol and ceremonial diplomacy.

2.
Ensures that the official acts and social events of the Organization are carried out according to proper diplomatic procedure.

3.
Handles all aspects of accreditation for members of the permanent missions of the member states and permanent observers.

4.
Coordinates and oversees the planning and proper execution of official acts, the presentation of credentials, and the signing of official documents and treaties.

5.
Publishes semiannually, in hard copy, the directory of OAS permanent missions, heads and state and government, and senior government officials and keeps the list up to date on the OAS website.

6.
Acts as liaison between members of the permanent missions of the member states and permanent observers (including their families and support staff) and the United States Department of State on matters related to the administration of diplomatic privileges and immunities.

7.
Keeps the Offices of the Secretary General and Assistant Secretary General informed of changes in member state cabinets and of other developments that might require the attention of those Offices.

8.
Coordinates the use of space in the Main Building, according to directives outlined in Permanent Council document CP/SA.602/85.

9.
Organizes the social functions of the various dependencies of the Organization, including the Permanent Council and the Offices of the Secretary General and Assistant Secretary General. Helps to organize the special events of the permanent missions.

10.
Assists the permanent missions in organizing special events.

11.
Coordinates the rendering of services related to operations of the Main Building for each event and provides logistical support when necessary.

12.
Maintains a monthly schedule of events to be held in the Main Building for internal distribution.

13.
Creates and updates the various diplomatic invitation lists used by the Office of Protocol and other dependencies of the General Secretariat.

14.
Establishes a structure of posts that will ensure that the required outcomes are attained with the resources assigned.

15.
Prepares the Regular Fund proposed program-budget for its area.

16.
Directs, manages, and supervises the execution of the program-budget for its area, according to instructions from the chief of staff of the General Secretariat, the pertinent resolutions of the General Assembly, the requirements established by donors of external funds, and the rules and regulations of the General Secretariat.
V. THE COORDINATING OFFICE FOR THE OFFICES AND UNITS OF THE
GENERAL SECRETARIAT IN THE MEMBER STATES

A.
Structure
1.
The Coordinating Office for the Offices and Units of the General Secretariat in the Member States and its staff are under the supervision and control of the chief of staff of the General Secretariat, in accordance with the Organization’s legal system, including memorandum CSSG012013 of the chief of staff of the General Secretariat at http://www.oas.org/legal/english/Otheradministrativeinstruments/CSSG012013.doc, of July 23, 2013, and with the provisions of this Executive Order.

B.
Functions
1.
Advises on all policy matters relating to the functioning of the offices and units of the General Secretariat in the member states.

2.
Evaluates and examines the activities of the offices and units of the General Secretariat in the member states, issues recommendations for improving their services, and formulates a system for improving coordination with headquarters.

3.
Examines and evaluates the annual work plans, in consultation with the directors of the offices and units of the General Secretariat in the member states, and evaluates them in the context of the policies and objectives established by the Secretary General.

4.
Prepares the document containing the work plans of each office.

5.
Acts as a liaison between the directors of the offices and units of the General Secretariat in the member states and other areas of the General Secretariat.

6.
Identifies the resource needs of the offices and units of the General Secretariat in the member states, including staff training, budgetary allotments, equipment, and special services, to help them perform the tasks entrusted to them, which may include implementation of technical cooperation activities, promotion of the institutional presence, dissemination of public information, and coordination with national institutions and other international organizations within the country. Advises the Permanent Council and its committees and working groups when information on the offices and units of the General Secretariat in the member states is requested.

7.
Directs, manages, and supervises the execution of the program-budget for its area, according to instructions from the chief of staff of the General Secretariat, the pertinent resolutions of the General Assembly, the requirements established by donors of external funds, and the rules and regulations of the General Secretariat.

C.
The Offices and Units of the General Secretariat in the Member States:

The offices and units of the General Secretariat in the member states are under the direction of directors and chiefs, respectively. Regardless of their title and of the functions that they may have delegated to their subordinates, the officials in charge of these offices and units shall be wholly responsible and accountable for the execution of the funds that are entrusted to them in the framework of the program-budget and of specific funds, in keeping with the General Standards, other standards and rules of the General Secretariat, and the purposes for which such funds are authorized or supplied.

1. Maintain an institutional presence for the OAS in the member states.

2. Provide support for technical cooperation activities in the member states.

3. Provide administrative support in publicizing the OAS scholarship and training programs in the member states.

4. Provide public information on OAS activities and events in the member states.

5. Support the activities of the various dependencies of the General Secretariat in fulfilling their assigned functions and duties.

6. Prepare, and send to headquarters, financial and substantive reports on their activities and projects, as requested by the competent authorities.

7. Maximize opportunities for cooperation, both administrative and operational, with the offices of public-sector international organizations at the duty station.

8. Seek the cooperation of other organs and institutions, both inter-American and of other sorts, in conducting additional technical cooperation activities.

9. Perform all other tasks assigned by the Secretary General and the chief of staff of the General Secretariat.
VI.
THE SUMMITS SECRETARIAT

A.
Structure

1.
The Summits Secretariat and its staff are under the overall direction, supervision, and control of the director, who answers to the Secretary General, in accordance with the legal system of the Organization and with the provisions of this Executive Order.

B.
Functions

1.
Provides secretariat services to the Summits process, offering technical and administrative support to the Executive Council, the Steering Committee, and the Summit Implementation Review Group (SIRG), in keeping with the agreements at the Quebec City Summit.

2.
Provides secretariat services and technical support to the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities of the Permanent Council, in matters related to follow-up of OAS activities to comply with mandates arising out of the Summits of the Americas.

3.
Maintains and operates the Summits of the Americas Information Network and serves as the institutional memory of the Summits process.

4.
Coordinates, with the Secretariat for Political Affairs, the Secretariat for Multidimensional Security, and the Executive Secretariat for Integral Development, the contributions of ministerial meetings and other sectoral meetings to the Summits process, the relations among them, and the distribution of information on those meetings to the Summits process follow-up mechanisms.

5.
Coordinates, with the OAS organs and agencies and with the General Secretariat dependencies, the implementation of Summits mandates.

6.
Coordinates and promotes civil society participation in the Summits process.

7.
Keeps a record of the status of implementation of the Summits mandates and also reports to the political bodies of the Organization.

8.
Serves as Secretariat of the Joint Summit Working Group, an interagency follow-up body.

9.
Coordinates fulfillment of the Summits mandates with other international organizations involved in the Summits process, through the Joint Summit Working Group.

10.
Presents reports to the SIRG on the activities carried out by the regional organizations involved in the Summits process, in fulfillment of the Summit Plans of Action.

11.
Establishes a structure of posts that will ensure that the required outcomes are attained with the resources assigned.

12.
Prepares the Regular Fund proposed program-budget for its area and makes projections of external funds it considers likely to be secured for the following fiscal period.

13.
Directs, manages, and supervises the execution of the program-budget for its area, according to instructions from the Secretary General, the pertinent resolutions of the General Assembly, the requirements established by donors of external funds, and the rules and regulations of the General Secretariat.

� FILENAME * MERGEFORMAT �SG04918E03�

PAGE

