ANEXO A
OFICINA DEL SECRETARIO GENERAL

I.
MISIÓN Y ESTRUCTURA ORGÁNICA

A.
El Secretario General desempeña las funciones que le asignan la Carta de la OEA, los tratados y acuerdos interamericanos y las resoluciones de la Asamblea General, incluidas las Normas Generales, y las resoluciones de los demás órganos políticos dentro de sus respectivas esferas de competencia.

B.
El Secretario General, conforme a lo dispuesto en la Carta de la OEA, dirige la Secretaría General, tiene la representación legal de la misma y es responsable ante la Asamblea General del cumplimiento adecuado de las obligaciones y funciones de la Secretaría General.

C.
El Secretario General establece la organización interna de la Secretaría General, determina el número de funcionarios y sus condiciones de empleo, de conformidad con el programa-presupuesto y las Normas Generales.
D. El Secretario General presenta el proyecto de programa-presupuesto anual para la consideración de los órganos políticos pertinentes, y es responsable por la administración del Fondo Regular, de los fondos voluntarios y de los fondos específicos que están bajo la gestión en la Secretaría General.

E.
El Secretario General puede participar en todas las reuniones de la Organización y llevar a la atención de la Asamblea General o del Consejo Permanente cualquier asunto que, en su opinión, pudiese afectar la paz y la seguridad del Hemisferio o el desarrollo de los Estados miembros.

F.
El Secretario General designa (a) al representante y representante suplente del Secretario General en la Comisión de Jubilaciones y Pensiones; (b) al Presidente de la Comisión del Fondo Fiduciario de Beneficios Médicos; (c) al Presidente del Comité Asesor de Selección y Ascensos; y (d) al Presidente de la Junta de Publicaciones. Como representantes del Secretario General, las personas designadas actuarán a título institucional y no a título personal, y sus opiniones deben reflejar las del Secretario General, no las propias.

G.
La Oficina del Secretario General (OSG) estará compuesta por las siguientes dependencias:
1.
La Jefatura de Gabinete de la Secretaría General; y
2.
La Secretaría de Cumbres.
II.
JEFATURA DE GABINETE DE LA SECRETARía GENERAL

A.
Estructura

1.
La Jefatura de Gabinete de la Secretaría General, sus dependencias y el personal asignado, están bajo la dirección general, supervisión y control del Jefe de Gabinete de la Secretaría General, quien responde al Secretario General, conforme al ordenamiento jurídico de la Organización y a lo dispuesto en la presente Orden Ejecutiva.

2.
La Jefatura de Gabinete de la Secretaría General tiene a su cargo las siguientes dependencias:
a. Departamento de Asesoría Legal;
b. Oficina de Protocolo; y

c. Oficina de Coordinación de las Oficinas y Unidades de la Secretaría General en los Estados miembros.
B.
Funciones

1.
Coordina y supervisa las tareas de las Secretarías y preside y coordina al cuerpo de asesores del Secretario General.

2.
Actúa como enlace, para efectos administrativos y presupuestarios, entre el Secretario General y los Órganos, Organismos, Entidades y Dependencias Autónomos y Descentralizados.

III.
DEPARTAMENTO DE ASESORÍA LEGAL

A.
Estructura

1.
El Departamento de Asesoría Legal (DAL), sus dependencias y personal asignado, están bajo la dirección general, supervisión y control del Director, quien responde al Jefe de Gabinete de la Secretaría General, conforme al ordenamiento jurídico de la Organización y a lo dispuesto en la presente Orden Ejecutiva.

B.
Funciones
1.
Asesora, en el ámbito de su competencia, a la Asamblea General, al Consejo Permanente, a la Secretaría General, y a otros órganos, organismos y entidades de la OEA, incluyendo los aspectos estatutarios y reglamentarios que rigen el funcionamiento de tales órganos, y la elaboración, de acuerdo a las prioridades de la Secretaría General, de los estudios, informes y otros documentos que le soliciten dichos órganos.

2.
Representa al Secretario General ante los órganos políticos de la OEA, en misiones, reuniones internacionales, y en otros eventos que traten cuestiones relacionadas a su área de competencia; prepara informes y desempeña otras tareas que le asigne el Secretario General.

3.
Asesora, en el ámbito de su competencia, a la Comisión Interamericana de Derechos Humanos (CIDH), al Consejo Interamericano para el Desarrollo Integral (CIDI), a la Comisión Interamericana de Mujeres (CIM), a la Comisión Interamericana de Telecomunicaciones (CITEL), a la Comisión Interamericana para el Control del Abuso de Drogas (CICAD), a la Comisión del Fondo de Desarrollo Humano, al Instituto Interamericano de Cooperación para la Agricultura (IICA) y al Tribunal Administrativo de la OEA. Elabora, de acuerdo a las prioridades de la Secretaría General, los estudios, informes y otros documentos que le soliciten.

4.
Actúa, en representación del Secretario General, del Director General del Instituto Interamericano de Cooperación para la Agricultura (IICA) y de la Comisión de Jubilaciones y Pensiones, en los recursos que se presenten contra los mismos ante el Tribunal Administrativo de la OEA o ante otros órganos jurisdiccionales.

5.
Elabora, revisa y, en su caso, negocia los acuerdos de cooperación y contribución de la Secretaría General con Estados miembros, Observadores Permanentes, y otras entidades.

6.
Elabora, revisa y, en su caso, negocia los acuerdos electorales sobre privilegios y inmunidades con Estados miembros.

7.
Elabora, revisa y asesora en las negociaciones de los contratos de la Secretaría General.

8.
Asesora a la Oficina del Inspector General y a otras dependencias de la Secretaría General en la conducción de investigaciones y en la capacitación de funcionarios en técnicas de investigación, y lleva a cabo investigaciones en coordinación con la Oficina del Inspector General

9.
Asesora a los Comités de Seguros, de Selección y Adjudicaciones, de Ética, de Publicaciones, de Ventas, de la Junta de Fideicomisarios del Fondo de Beneficios Médicos, de la Comisión de Jubilaciones y Pensiones, y del Leo Rowe “Memorial Fund”.

10.
Asesora al Comité Mixto de Disciplina y a la Secretaría General en los casos sometidos al Comité Mixto de Asesoramiento para Casos de Reconsideración, al Comité de Reducción de Personal, y sobre otros casos cuando el Secretario General así lo resuelva.

11.
Cuando es requerido, asesora a la Fundación Panamericana de Desarrollo, a la Cooperativa de Crédito y a organizaciones no gubernamentales.

12.
Prepara, revisa, mantiene y compila los instrumentos normativos de la Secretaría General, incluyendo órdenes ejecutivas, directivas y memorandos administrativos.

13.
Evacua las consultas que formulen los gobiernos, organizaciones y entidades públicas o privadas, con respecto a materias legales específicas de gestión institucional de los sistemas jurídicos nacionales.

14.
Decide sobre las solicitudes de uso o cesión de derechos de autor sobre bienes cuya propiedad intelectual sea de la Organización.

15.
Autoriza, previa consulta con el Jefe de Gabinete de la Secretaría General, la publicación de artículos y estudios de funcionarios de la Secretaría General, de acuerdo con el Reglamento de Personal.

16.
Coordina, supervisa y promueve relaciones sobre cuestiones jurídicas de su competencia con las demás dependencias de la Secretaría General, órganos, organismos y entidades de la OEA, y otras organizaciones internacionales.

17.
Mantiene relaciones de cooperación e intercambio de información con las dependencias encargadas de la prestación de servicios legales de las Naciones Unidas y otras organizaciones internacionales.

18.
Mantiene, en el ámbito de su competencia, un programa de capacitación jurídica para estudiantes de derecho y para abogados de los Estados miembros, por medio de pasantías.

19.
Presta servicios notariales a las dependencias de la Secretaría General y a las delegaciones de los Estados miembros en la sede.

20.
Establece la estructura de puestos de trabajo que asegure el logro de los resultados requeridos con los recursos asignados.

21.
Prepara el proyecto de programa-presupuesto del Fondo Regular de su área.

22.
Dirige, administra y supervisa la ejecución del programa-presupuesto de su área conforme a las instrucciones del Jefe de Gabinete de la Secretaría General, las resoluciones pertinentes de la Asamblea General, los requisitos establecidos por los donantes de fondos externos, y las normas y reglamentos de la Secretaría General.
IV.
OFICINA DE PROTOCOLO

A.
Estructura

1.
La Oficina de Protocolo y el personal asignado a la misma están bajo la dirección general, supervisión y control del Director de la Oficina, quien responde al Jefe de Gabinete de la Secretaría General, conforme al ordenamiento jurídico de la Organización y a lo dispuesto en la presente Orden Ejecutiva.

B.
Funciones

1.
Asesora a la Secretaría General y a las Misiones Permanentes en cuestiones relacionadas con el protocolo y el ceremonial diplomático.

2.
Garantiza que los actos oficiales y eventos sociales de la Organización se ajusten a los debidos procedimientos de la diplomacia.

3.
Maneja todos los aspectos de acreditación del personal de las misiones permanentes de los Estados miembros y Observadores Permanentes.

4.
Coordina y supervisa la planificación y la correcta ejecución de actos oficiales, la presentación de credenciales y la firma de documentos oficiales y tratados.

5.
Publica semestralmente, en copia impresa, el Directorio de Misiones Permanentes de la OEA, Jefes de Estado y de Gobierno y altos funcionarios gubernamentales, y mantiene la lista al día en la página Web de la OEA.

6.
Actúa de enlace entre los miembros de las misiones permanentes de los países miembros y observadores permanentes (incluidos sus familiares y personal de apoyo) y el Departamento de Estado de los Estados Unidos, sobre asuntos relacionados con la administración de los privilegios diplomáticos e inmunidades.

7.
Mantiene informadas a las Oficinas del Secretario General y del Secretario General Adjunto sobre los cambios en la composición de los gabinetes de los Estados miembros, así como de otros acontecimientos que pudiesen requerir alguna acción de dichas oficinas.

8.
Coordina la utilización de espacios del Edificio Principal de acuerdo con las directrices trazadas por el documento CP/SA.602/85 del Consejo Permanente.

9.
Organiza las funciones sociales de las distintas dependencias de la Organización, entre ellas las del Consejo Permanente, del Secretario General y del Secretario General Adjunto y coopera en la en la organización de eventos especiales de las Misiones Permanentes.

10.
Asiste a las Misiones Permanentes en la organización de eventos especiales.

11.
Coordina el suministro de servicios relacionados con la operación del Edificio Principal para cada evento y presta apoyo logístico cuando sea necesario.

12.
Mantiene un calendario mensual de eventos a llevarse a cabo en el Edificio Principal para su distribución interna.

13.
Elabora y mantiene actualizadas las diferentes listas de invitados diplomáticos utilizadas por la propia Oficina y otras dependencias de la Secretaría General.

14.
Establece la estructura de puestos de trabajo que asegure el logro de los resultados requeridos con los recursos asignados.

15.
Prepara el proyecto de programa-presupuesto del Fondo Regular de su área.

16.
Dirige, administra y supervisa la ejecución del programa-presupuesto de su área, conforme a las instrucciones del Jefe de Gabinete de la Secretaría General, las resoluciones pertinentes de la Asamblea General, los requisitos establecidos por los donantes de fuentes externas, y las normas y reglamentos de la Secretaría General.

V.
OFICINA de Coordinación de las Oficinas y Unidades de la Secretaría General en los Estados Miembros

A.
Estructura
1.
La Oficina de Coordinación de las Oficinas y Unidades de la Secretaría General en los Estados miembros y el personal asignado a la misma, están bajo la supervisión y control del Jefe de Gabinete de la Secretaría General, conforme al ordenamiento jurídico de la Organización, incluyendo el memorando CSSG012013 del Jefe de Gabinete de la Secretaría General en http://www.oas.org/legal/english/Otheradministrativeinstruments/CSSG012013.doc del 23 de julio de 2013, y a lo dispuesto en la presente Orden Ejecutiva.

B.
Funciones
1.
Asesora en todos los asuntos de política relacionados con el funcionamiento de las Oficinas y Unidades de la Secretaría General en los Estados miembros.

2.
Evalúa y analiza las actividades de las Oficinas y Unidades de la Secretaría General en los Estados miembros y formula recomendaciones para mejorar sus servicios y un sistema para mejorar la coordinación con la Sede.

3.
Analiza y evalúa los planes de trabajo anuales, en consulta con los Directores de las Oficinas y Unidades de la Secretaría General en los Estados miembros, y los evalúa en el marco de las políticas y objetivos establecidos por el Secretario General.

4.
Prepara el documento que contiene los planes de trabajo de cada oficina.

5.
Actúa como enlace entre los Directores de las Oficinas y Unidades de la Secretaría General en los Estados miembros y otras áreas de la Secretaría General.

6.
Identifica las necesidades de recursos de las Oficinas y Unidades de la Secretaría General en los Estados miembros, incluida la capacitación del personal, asignaciones presupuestarias, equipo y servicios especiales, para ayudarles a desempeñar las tareas encomendadas que pueden incluir la implementación de actividades de cooperación técnica, la promoción de la presencia institucional, la divulgación de información pública y la coordinación con instituciones nacionales y otros organismos internacionales dentro del país. Asesora al Consejo Permanente, sus comisiones y grupos de trabajo cuando se solicita información sobre las Oficinas y Unidades de la Secretaría General en los Estados miembros.

7.
Dirige, administra y supervisa la ejecución del programa-presupuesto de su área conforme a las instrucciones del Jefe de Gabinete de la Secretaría General, las resoluciones pertinentes de la Asamblea General, los requisitos establecidos por los donantes de fondos externos, y las normas y reglamentos de la Secretaría General.

C.
Las Oficinas y Unidades de la Secretaría General en los Estados miembros:

Las Oficinas y Unidades de la Secretaría General en los Estados miembros están a cargo de directores y jefes, respectivamente. Independientemente de su denominación y de las funciones que hayan delegado en sus subalternos, los funcionarios a cargo de esas oficinas y unidades serán plenamente responsables y rendirán cuentas por la ejecución de los fondos que se les confíe en el marco del programa-presupuesto y de los fondos específicos, de acuerdo con las Normas Generales, con otras normas y reglamentos de la Secretaría General y con los fines para los cuales dichos fondos son autorizados o suministrados.

1.
Mantienen una presencia institucional de la OEA en los Estados miembros.

2.
Brindan apoyo a las actividades de cooperación técnica en los Estados miembros.

3.
Brindan apoyo administrativo para la difusión de los programas de becas y capacitación de la OEA en los Estados miembros.

4.
Proporcionan información pública sobre las actividades y eventos de la OEA en los Estados miembros.

5.
Apoyan las actividades de las distintas dependencias de la Secretaría General en la implementación de las funciones y responsabilidades que se les asignen.

6.
Preparan y envían a la sede informes financieros y sustantivos sobre sus actividades y proyectos, conforme lo soliciten las autoridades competentes.

7.
Maximizan las oportunidades de cooperación, administrativa y operativamente, con las oficinas de las organizaciones internacionales de carácter público en el lugar de destino.

8.
Procuran la cooperación de otros órganos e instituciones interamericanos y de otra índole para el desarrollo de actividades adicionales de cooperación técnica.

9.
Desempeñan toda otra tarea que les asigne el Secretario General y el Jefe de Gabinete de la Secretaría General.

VI.
SECRETARÍA DE CUMBRES

A.
Estructura

1.
La Secretaría de Cumbres y el personal asignado a la misma están bajo la dirección general, supervisión y control del Director, quien responde al Secretario General, conforme al ordenamiento jurídico de la Organización y a lo dispuesto en la presente Orden Ejecutiva.
B.
Funciones

1.
Presta servicios de secretaría al proceso de Cumbres, ofreciendo apoyo técnico y administrativo al Consejo Ejecutivo, a la Comisión de Dirección y al Grupo de Revisión de la Implementación de Cumbres (GRIC), de conformidad con los acuerdos de la Cumbre de la ciudad de Québec.

2.
Presta servicios de secretaría y brinda apoyo técnico a la Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA del Consejo Permanente en asuntos relativos al seguimiento de las actividades de la OEA en cumplimiento de los mandatos emanados de las Cumbres de las Américas.

3.
Mantiene y opera la Red de Información sobre la Cumbre de las Américas y funciona como la memoria institucional del proceso de Cumbres.

4.
Coordina con las Secretarías de Asuntos Políticos y de Seguridad Multidimensional y con la Secretaría Ejecutiva para el Desarrollo Integral, los aportes de las reuniones ministeriales y otras reuniones sectoriales al proceso de Cumbres, las relaciones entre ellas y la distribución de información de esas reuniones entre los mecanismos de seguimiento del proceso de Cumbres.

5.
Coordina con los órganos y organismos de la OEA y con las dependencias de la Secretaría General la implementación de mandatos derivados de las Cumbres.

6.
Coordina y promueve la participación de la sociedad civil en el proceso de Cumbres.

7.
Mantiene un registro del estado de implementación de los mandatos de las Cumbres e informa también a los cuerpos políticos de la Organización.

8.
Actúa como Secretaría del Grupo de Trabajo Conjunto Interinstitucional de Seguimiento de Cumbres.

9.
Coordina el cumplimiento de los mandatos de las Cumbres con otras organizaciones internacionales que participan en este proceso a través del Grupo de Trabajo Conjunto.

10.
Presenta informes al GRIC sobre las actividades que desarrollan las organizaciones regionales que participan en el proceso de Cumbres, en cumplimiento de los Planes de Acción de las Cumbres.

11.
Establece la estructura de puestos de trabajo que asegure el logro de los resultados requeridos con los recursos asignados.

12.
Prepara el proyecto de programa-presupuesto del Fondo Regular de su área y formula proyecciones de fondos externos cuya captación considera probable para el ejercicio fiscal siguiente.

13.
Dirige, administra y supervisa la ejecución del programa-presupuesto de su área, conforme a las instrucciones del Secretario General, las resoluciones pertinentes de la Asamblea General, los requisitos establecidos por los donantes de fuentes externas, y las normas y reglamentos de la Secretaría General.
PAGE
- 2 -

