PAGE

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CSH-445/02

8 April 2002

COMMITTEE ON HEMISFERIC SECURITY
Original: Spanish

INFORMATION PRESENTED PURSUANT TO RESOLUTION AG/RES. 1801 (XXXI-O/01),
“CONFIDENCE- AND SECURITY-BUILDING IN THE AMERICAS,”

OPERATIVE PARAGRAPH 2

Operative paragraph 2: Application of Confidence- and Security-Building Measures

(Ecuador)

PERMANENT MISSION OF ECUADOR

TO THE

ORGANIZATION OF AMERICAN STATES

No. 4-2-287/01

The Permanent Mission of Ecuador to the Organization of American States (OAS) presents its compliments to the Secretary General of the OAS and has the honor to remit herewith the document entitled "Concept and Inventory of Confidence- and Security-Building Measures," prepared by the Armed Forces of Ecuador, on the various activities conducted in this field with neighboring countries in 2000 and 2001.

This Mission would be grateful if the Secretary General would transmit this information to the Chair of the Committee on Hemispheric Security for distribution as an official document of the Organization and inclusion in the inventory of confidence-building measures adopted by states in the Hemisphere.

The Permanent Mission of Ecuador to the Organization of American States (OAS) avails itself of this opportunity to renew to the Secretary General of the OAS the assurances of its highest consideration.

Washington D.C., December 27, 2001

Secretary General of the

Organization of American States (OAS)

Washington, D.C.

REPUBLIC OF ECUADOR

MINISTRY OF NATIONAL DEFENSE

JOINT COMMAND OF THE ARMED FORCES

CONCEPT AND INVENTORY OF CONFIDENCE-

AND SECURITY-BUILDING MEASURES

SEPTEMBER 2001

STRATEGIC CONCEPT OF CONFIDENCE

AND SECURITY-BUILDING MEASURES

The Republic of Ecuador, faithful to its pacifist traditions and aware of current national and international realities, stemming from the processes of globalization and other characteristics of the new world order, firmly believes in the need to contribute to the creation of conditions favorable to regional peace and security and thus to peace and tranquility for the people of Ecuador and our sister republics.

We are convinced that a new concept of security must be applied to the lives of individual human beings as well as nations. A new broad and comprehensive concept must embrace traditional understandings as well as new ideas about political, economic, and social security. We are also convinced of the need to incorporate new characteristics of regional and hemispheric security in the context of national security, developing a final product that will foster partnership in pursuit of security for all nations and their citizens.

For Ecuador, the framework of security is a fundamental prerequisite for creating and promoting national development. The symbiotic relationship between security and development will contribute to progress among our people, instilling a culture that will help to ensure a future for generations to come.

It is in this spirit that we seek to live in peace with our neighbors, building confidence through transparency and good-faith, as should be expected from civilized peoples. Mutual respect in all forms, at all times, and under all circumstances of national life, will be the most important rule of national, institutional, and personal coexistence to apply to our relations with other nations on the planet.

The philosophy of conduct lies within the framework of international law, faithful compliance with treaties, peaceful settlement of disputes, respect for the sovereignty of states and the principle of nonintervention; and prohibition of the use or threatened use of force, in accordance with the OAS and United Nations Charters, as a basis for peaceful coexistence enabling us to achieve greater security and confidence.

As a member of the OAS, Ecuador will continue to conduct its current activities to eliminate factors contributing to mistrust between neighbors and to identify new opportunities for cooperation to consolidate peace, ensure effective compliance with mechanisms for closer relations and confidence, and promote friendship and multilateral cooperation.

As part of that policy, the Ecuadorian Armed Forces will adopt measures to promote confidence and mutual understanding and thus contribute to social, cultural, and economic development in the region in harmony with the needs of our peoples, based on the particular realities in each country.

In an era of knowledge-based economies and high-technology, our Armed Forces look toward the future from a shared regional perspective, with a view to finding solutions to the major problems that face our peoples and have kept our economies mired in underdevelopment.

The Armed Forces of Ecuador will seek to contribute to the progress made with our neighbors in the pursuit of integration in all areas, as a means of promoting confidence and security in the region and as a fundamental prerequisite for the development of our peoples.

One of the essential elements of successful bilateral and multilateral relations has been the planning and execution of the "Rounds of Talks" between senior officers of the Armed Forces.

The signature of our peace accords with Peru on October 26, 1998 opened the door to direct and frank communication with that country, enabling us to share our mutual professional experiences without hesitation or fear and to apply our respective capabilities to the benefit of our people, experiences which we intend to apply to our relations with other countries in the region.

The agreements concluded as a result of bilateral and multilateral meetings should provide guidance for solutions to a series of specific problems and threats to the region, such as poverty, social deterioration, rising unemployment, corruption, narcoguerrilla organizations, and other dangers specific to each country, without neglecting those produced by nature.

The Ecuadorian Armed Forces, pursuant to national government policies and institutional strategy, have developed "Mutual Confidence- and Security-Building Measures", in the following areas: Bilateral Conferences of Chiefs of Staff; Bilateral Intelligence Conferences; Continuing to Apply the Security Manual; Exchange of Military Personnel in Instruction, Training, and Other Professional Activities; Reciprocal Invitation to Participate in Historical Commemorations and Ceremonial, Social, Cultural, and Sporting Events; Continuing to Conduct Coordinated Search and Rescue Activities in Land and Maritime Border Zones; Cooperation in Natural Disaster and Humanitarian Assistance.

At the same time, new measures are being proposed, particularly for the Army, for implementation with the Armies of Colombia and Peru, which we hope will be considered by the military leaders of these sister republics in a spirit of cooperation and integration, the objective of these declarations.

Detailed information on confidence-building measures developed by the Army, Navy, and Air Force of the Republic of Ecuador is provided below.

“INVENTORY OF CONFIDENCE-AND SECURITY-BUILDING MEASURES" DEVELOPED WITH PERU

	Measures
	Date
	Activity
	Participants
	Observations

	1. Bilateral conferences of chiefs of staff
	6/16/2000
	· Meeting of high command officers of the armies of Ecuador and Peru
	· Joint chiefs of staff and intelligence officers of the armed forces
	· Conducted annually on an alternating basis

	2. Bilateral intelligence conferences
	5/19/2000
	· Peru-Ecuador bilateral intelligence conferences
	· Intelligence directors of the two armies
	· Conducted annually on an alternating basis

	
	7/14/2000
	· Bilateral regional intelligence meetings between g.u.s on the Peruvian-Ecuadorian border
	· Commanders, officers of the 1-BI, 7-BI, and iv "Amazonas" divisions with divisions 1-BI, 1-dc, qrm, and ssrm from Peru
	· The army command has made provision for compliance.

	
	7/12/2000
	· Bilateral regional intelligence meeting divisions 7-BI and I-DCB "Sullana"
	· J.e.m. 7-BI
· Delegates of e-2
· Chief of intelligence 7-BI
· Commander Dil
· Peruvian national intelligence officers
· Commanders BI-19 and BI-20
· Commanders RC-7, RCB-13, RCB-15
· Chief of Peruvian national frontier security forces
	· Conducted in accordance with the current security manual

	3. Continuing to apply the security manual
	6/16/2000
	· Approval of the security manual for the frontier units of the two armies
	· Chief, Comaco, Ecuadorian intelligence, army, navy, air force, and g-2 officers with their Peruvian counterparts
	· Conducted annually on an alternating basis between the two armies

	
	
	· Boundary markers are maintained continuously (painting, brush clearing)
	
	

	
	
	· In accordance with the security manual, coordination by telephone is maintained between the b-2 division in Ecuador and the g-2 division in Peru during heavy artillery training exercises
	
	

	4. Exchange of military personnel in instruction, training, and other professional activities
	6/16/2000
	· Exchange of army cadet visits
	· Cadets selected from the final year of the esmil
	· Conducted annually on an alternating basis

	
	6/16/2000
	· Exchange of military physicians from the two armies for the exchange of experiences in their respective fields of specialization
	· Selected specialized physicians
	· Exchanges conducted periodically

	
	1/2/2001
	· Educational exchange, psychological operations (from Peru to Ecuador)
	· 1 captain
	· 6 months.

	
	2/1/2001
	· Educational exchange, equestrian instructor (from Peru to Ecuador)
	· 1 lieutenant
	· 11 months

	
	2/12/2001
	· Educational exchange, psychological operations (from Peru to Ecuador)
	· 1 lieutenant
	· 10 months

	5. Reciprocal invitation to participate in historical commemorations and ceremonial, social, cultural, personal improvement, artistic, and sporting events in each country, as well as at their common borders
	6/16/2000
	· Facilities are provided for the use of armed forces recreation centers for Peruvian army officers and family members, as well as medical care in naval hospitals
	· Interested officers and family members
	· As warranted

	
	
	· Every week on Sunday ceremonies are conducted to hoist the flags of the republics of Ecuador and Peru at the international bridge
	
	

	
	7/28/2000
	· Official celebration organized by the Ecuadorian army at the lpi for the Peruvian army on the occasion of Peruvian independence day (goodwill luncheon, cocktail reception, exchange of mementos)
	· Chief of intelligence 7-BI
· Commander BI-21
· Commander I-DCB
· Intelligence auxiliary I-DCB
· Regiment commander CAB. No. 7
	· Conducted in accordance with the current security manual

	
	8/10/2000
	· Official celebration organized by the Peruvian Armed Forces on the occasion of Ecuadorian independence day (goodwill luncheon)
	· Chief of intelligence 7-BI
· Commander BI-21
· Commander I-DCB
· Intelligence auxiliary I-DCB
	· Conducted in accordance with the current security manual

	
	
	· Cooperation exists for the coordination of tourist visits by military personnel to Ecuador and Peru
	
	

	
	
	· Sporting activities are conducted in the detachments to promote camaraderie and mutual support among the members of both armed forces.
	
	

	
	7/10/2000
	· Goodwill visits are paid by officers’ wives to the wives of dcb "Sullana" officers (visits to tourist sites in Peru)
	· Wives of commanding officers and unit commanders
· Wives of I-DCB officers
	· Conducted in a spirit of friendship and goodwill

	
	From 2/10 to 3/10/2001
	· The commander of bis-28, Col. Portillo, was contacted by radio; greetings were exchanged; and an invitation was extended to visit Peruvian detachments.
	
	

	
	3/26/2001
	· The commander of the BS-48 "Sangay" division visited Peruvian detachments in Guampañy, Vellavista, and Cononaco Rojo, to present the compliments of his armed forces and exchange ideas on ways to improve relations through sporting events, patrols, personal interviews, hunting and fishing activities, etc.
	
	

	
	3/26/2001
	· Indoor soccer matches are held in the Sldo. Monje and China Pintza detachments.
	
	

	
	
	· Sporting events are held on a regular, alternating basis to maintain camaraderie and ties of friendship
	
	

	6. Continuing to conduct coordinated search and rescue activities in land and maritime border zones
	
	· Continuous and regular patrols to control narcotics trafficking, subversive activities, illegal fishing, exploitation of forest resources, and smuggling of fuel (gas, gasoline, and diesel fuel).
	
	

	
	
	· Coordination is maintained with the national police forces of Ecuador and Peru to improve enforcement in respect of crime, narcotics trafficking, and arms trafficking
	
	

	
	
	· Facilities are provided for the entry of aircraft transporting personnel and materiel for construction of the highway to Twintza.
	
	

	7. Cooperation in natural disaster and humanitarian assistance
	
	· The necessary coordination activities were conducted between the civilian and military authorities of both countries in providing assistance in connection with winter floods along the border.
	
	

“INVENTORY OF CONFIDENCE-AND SECURITY-BUILDING MEASURES" DEVELOPED WITH COLOMBIA

	MEASURES
	DATE
	ACTIVITY
	PARTICIPANTS
	OBSERVATIONS

	8. Bilateral conferences of Chiefs of Staff
	11/14/2000
	· Meetings are held between the army chiefs of staff of both countries (combifron)
	· Chiefs of staff
· Intelligence officers from the three branches of the armed forces.
· National police
	· Conducted annually on an alternating basis

	9. Bilateral intelligence conferences
	9/9/2000
	· Bilateral intelligence conferences between the two armies
	· Directorates of intelligence for the two countries
	· Conducted annually on an alternating basis

	
	11/14/2000
	· Exchange of information with Colombia in officers
	· Intelligence officers from the two countries
	· Conducted on a permanent basis to control and detect criminal activity

	
	11/14/2000
	· Regional and local meetings have been held between military commanders and frontier police to coordinate activities for compliance with the current procedures manual
	· Military unit and frontier police commanders
	· The f.t. commander has made provisions for compliance.

	
	2/16/2001
	· Colombia-Ecuador bilateral regional intelligence meeting
	· Southern joint task force for Colombia
· Iv-de "Amazonas" for Ecuador
	· Conducted annually on an alternating basis

	
	3/21/2001
	· Intelligence community meeting
	· Customs
· National police
· Das, aic, gcm-3 "cabal"
	· Exchange of information

	
	2/2001
	· Bilateral meeting held in Larandia
	
	

	10. Continuing to apply the security manual
	11/14/2000
	· Preparation of a manual on security measures to be put into practice at the Colombian-Ecuadorian border
	· Intelligence officers from the two countries
	· To be analyzed and considered for approval at the next combifron

	
	3/20/2001
	· Placement of additional boundary markers between Cerro Troya and Cerro la Quinta
	· Igm
· Foreign ministries of Colombia and Ecuador, delegates of the cabal group and BI-39 " Molina"
	· Only logistical support was provided by jemft

	11. Exchange of military personnel in instruction, training, and other professional activities
	11/14/2000
	· Exchange of officers as intelligence school instructors
	· Captains
	· Conducted annually

	
	11/14/2000
	· Increases in personnel, resources, and equipment to maintain the frontier units operational.
	· Directorates of intelligence for the two countries
	· According to needs and available resources

	
	1/1/2001
	· Invited instructor (from Colombia to Ecuador)
	· 1 major
	· 1 major every six months

	
	2/2/2001
	· Basic intelligence training (from Colombia to Ecuador)
	· 1 corporal first-class
	· 6 months

	
	3/5/2001
	· Commanding officer course
	· 2 lieutenants
· 2 corporals second-class
	· 6 months

	
	4/2/2001
	· Training exchange (1st tiger course) (from Ecuador to Colombia)
	· 2 lieutenants
	· Duration of 3 months

	12. Reciprocal invitation to participate in historical commemorations and ceremonial, social, cultural, personal improvement, artistic, and sporting events in each country, as well as at their common borders
	11/14/2000
	· Cordial relations are maintained with civilian authorities and the frontier population with cooperation on social welfare projects
	· Frontier units
	· According to needs and available resources

	
	1/27/2001
	· Change of command at gcm-3 "cabal" in Colombia
	· Cabal group
· 1 officer from BI-39
	· Event organized by the Cabal group in Colombia

	
	3/23/2001
	· Ceremony to raise the flags of the two countries at the Rumichaca bridge
	· Civilian and military authorities from the two countries
· Volunteer personnel
	· In response to the invitation of the municipality of Tulcán to launch the festivities for peace and development

	
	2/27/2001
	· Celebration of Ecuadorian Army Day
	· Authorities from gcm-3 "cabal" and bi-39
	· Attended by all delegations and authorities

	13. Continuing to conduct coordinated search and rescue activities in land and maritime border zones
	3/2001
	· Capture of narco guerrillas in the frontier zone
· Signature of a contract between the cee and the national transit and transportation board for the construction of l cenaf-sucumbios. These works will permit frontier control with Colombia in the San Miguel sector.
	· Aic
· Gcm-3 "Cabal" intelligence
	

	14. Cooperation in natural disaster and humanitarian assistance
	
	
	
	

ECUADORIAN ARMY

CONFIDENCE- AND SECURITY-BUILDING MEASURES TO BE IMPLEMENTED WITH THE ARMY OF PERU
MEASURE No. 01

“Exchanging military publications of interest to the Armed Forces”
MEASURE No. 02

“Technical-logistical cooperation”

MEASURE No. 03

“Exchanging technical visits (a high-ranking officer) between the military geographic institutes and the National Geographic Institute"
MEASURE No. 04

“Exchanging experiences between officers and units in the preparation of and participation in peacekeeping operations by the Armed Forces”
MEASURE No. 05

“Conducting exchange visits to learn about civil defense and development support operations and activities”
MEASURE No. 06

“Exploring potential market outlets for various products generated by the industrial and manufacturing directorates of the Ecuadorian and Peruvian Armies”
ECUADORIAN ARMY

CONFIDENCE- AND SECURITY-BUILDING MEASURES TO BE IMPLEMENTED
WITH THE ARMY OF COLOMBIA
MEASURE No. 01

“Exchanging military publications of interest to the Armed Forces”
MEASURE No. 02

“Technical-logistical cooperation”

MEASURE No. 03

“Establishing a computerized binational database at the level of the intelligence directorates on: kidnapping, arms trafficking, narcoterrorism, and other crimes, with a view to sharing information contained in the files on persons operating outside the law"
MEASURE No. 04

“Exchanging experiences between officers and units in the preparation of and participation in peacekeeping operations by the Armed Forces”
MEASURE No. 05

“Conducting exchange visits to learn about civil defense and development support operations and activities”
MEASURE No. 06

“Exploring potential market outlets for various products generated by the industrial and manufacturing directorates of the Ecuadorian and Peruvian Armies”
ECUADORIAN NAVY

WITH PERU

CONFIDENCE-BUILDING MEASURE NO. 1

“PROVIDING ACTIVE AND PERMANENT SUPPORT FOR MAINTAINING PEACE BETWEEN THE TWO COUNTRIES”

· Signposting activities were conducted in the areas of the Saramiriza and Pijuayal trade and navigation centers, following signature of the corresponding agreement on July 2, 2000 in Lima.
· From a June 5 to 7, 2000 a meeting was held in Nuevo Rocha to approve regulations governing frontier river transit, with the participation of Ecuadorian and Peruvian delegations.
· From November 7 to 10, 2000, the IV meeting of port captains from Puerto Bolivar, Ecuador, and Puerto Zorritos, Peru.
· The ongoing exchange of information is maintained between the captains of Puerto Bolivar and Puerto Zorritos to coordinate activities to combat piracy and other illegal activities in the frontier zone.
CONFIDENCE-BUILDING MEASURE NO. 2

“COOPERATION BETWEEN THE ARMED FORCES OF BOTH COUNTRIES IN PROVIDING HUMANITARIAN ASSISTANCE IN BORDER AREAS”
· The Armed Forces of both countries have made the necessary provisions in their frontier units and garrisons to provide humanitarian support in the frontier zones, in accordance with security manual provisions on "rules of conduct for surveillance posts and units commands in the frontier zone between Ecuador and Peru."
CONFIDENCE-BUILDING MEASURE NO. 3

“CONTINUING WITH THE INTELLIGENCE CONFERENCES AND PROMOTING OTHERS OF A PROFESSIONAL CHARACTER”

· From November 26 to December 2, 2000, the xii Bilateral Intelligence Conference was held in Lima between the navies of Peru and Ecuador.
· In March 2001, the ii trilateral meeting of zone and naval frontier force commanders of Ecuador, Peru, and Colombia, was held in Piura, Peru.
· The xiii Bilateral Intelligence Conference between the navies of Peru and Ecuador was held in Quito, Ecuador, from July 8 to 14, 2001.
CONFIDENCE-BUILDING MEASURE NO. 4

“EXCHANGING MILITARY PUBLICATIONS OF INTEREST TO THE ARMED FORCES”

· This measure is being carried out through the military attaches accredited in the two countries.
CONFIDENCE-BUILDING MEASURE NO. 5

“CONTINUING TO APPLY THE SECURITY MANUAL”

· In accordance with the agreement reached at the v round of talks between commanding officers of the Armed Forces of both countries, the security manual was published and distributed to frontier units, ports, and airports.
CONFIDENCE-BUILDING MEASURE NO. 6
“CONTINUING TO CONDUCT COORDINATED SEARCH AND RESCUE ACTIVITIES IN LAND AND MARITIME BORDER ZONES”

· From November 6 to 9, 2000, the ii search and rescue exercise was conducted in the special treatment zone by the Ecuadorian and Peruvian navies.
1. The iii search and rescue exercise was conducted in the special treatment zone from June 6-8, 2001 by the Peruvian Navy; the coast guard ship "25 July" and the an-231 aircraft took part in the exercise for Ecuador; the Peruvian ship Rio Huarmey" and the aircraft Focker AV-584 participated for Peru. The operation consisted essentially of the following activities:
· Operational control was exercised by the coast guard command of the general directorate of the merchant marine and coastal affairs of Ecuador, maintaining direct coordination with the directorate of marine security and surveillance of the Peruvian directorate general of captaincies and the coast guard.
· The harbormasters of Puerto Bolivar and Puerto Zorritos acted as coordinating search and rescue sub-centers, maintaining coordination with other harbormasters as necessary.
· Constant communication was maintained between the aircraft participating in the exercise, with the marine units, and with the sar coordinating centers from the beginning to the end of their participation.
· The on-site commander will issue situation reports every hour and as required to report any significant development to the coordinating sub-centers.
2. Arrangements were made to coordinate with the news media on coverage of the exercise.
3. Upon completion of the exercise, the participating surface units proceeded on to anchor at Caleta la Cruz (Puerto Zorritos).
4. Civic support activities were conducted, consisting of the painting and rehabilitation of a school in Puerto de la Caleta.
CONFIDENCE-BUILDING MEASURE NO. 7

“EXCHANGE OF MILITARY PERSONNEL FOR INSTRUCTION, TRAINING, AND OTHER PROFESSIONAL ACTIVITIES"

CONFIDENCE-BUILDING MEASURE NO. 8

“PERSONAL WELFARE ACTIVITIES FOR ECUADORIAN AND PERUVIAN MILITARY PERSONNEL"

CONFIDENCE-BUILDING MEASURE NO. 9

“TECHNICAL-LOGISTICAL COOPERATION”

UNDERSTANDING No. 3
“THE ARMED FORCES OF ECUADOR AND PERU AGREE TO EXCHANGE VISITS FOR UP TO FOUR CADETS DURING THE FINAL YEAR OF OFFICER TRAINING SCHOOL”

· A Peruvian Navy midshipman embarked on an instruction cruise of the training ship "Guayas," from July to November 2000, in accordance with an agreement reached at the fourth round of talks.
· Peruvian naval midshipman Miguel Angel Fortunic de la Sotta took part in the xx international cruise of the training ship "Guayas", from May 2-August 11, 2001.
· From October 15-22, 2000, to naval guards from the superior naval school of Ecuador visited the Naval School of Peru.
· From October 22-29, 2000, four fourth-year cadets from the Naval School of Peru visited the Superior Naval School of Ecuador in accordance with an agreement reached at the fourth round of talks.
· Four marine guards from the Superior Naval School of Ecuador visited the Naval School of Peru for a period of a one week in August 2001.
· For the part of the Ecuadorian Navy, four marine guards from the Naval School of Peru were invited to visit the installations of the Superior Naval School of Ecuador in October 2001.
UNDERSTANDING No. 4
“THE ARMED FORCES OF PERU AND ECUADOR AGREE TO EXPAND THE FACILITIES OFFERED IN THE RECREATION CENTERS OF THE ARMED FORCES FOR OFFICERS AND FAMILY MEMBERS FOR USE WHILE ON LEAVE, AS WELL AS EMERGENCY CARE IN THEIR RESPECTIVE HOSPITALS”

· The Armed Forces of the two countries are conducting the appropriate coordination activities with a view to operationalizing compliance with this understanding; the possibility of exchanging the list of facilities has been established.
· Corresponding action and pertinent procedures will be completed as soon as possible.
UNDERSTANDING No. 5
“THE ARMED FORCES OF PERU AND ECUADOR AGREE TO CONDUCT EXCHANGES FOR MILITARY PHYSICIANS ENABLING THEM TO GAIN EXPERIENCE IN THEIR RESPECTIVE FIELDS OF SPECIALIZATION”

· The Directorate of Health of the Peruvian Navy developed a program for a visit by an Ecuadorian medical specialist from May 13-20, 2001, which was conducted according to plans.
· The Directorate of Health of the Ecuadorian Navy invited a medical specialist from the Peruvian Navy to conduct a professional visit of their health facilities.
UNDERSTANDING No. 6
“THE EXCHANGE OF TECHNICAL VISITS BETWEEN THE HYDROGRAPHIC SERVICES OF BOTH NAVIES FOR THE PRODUCTION OF ELECTRONIC MAPS TO PROMOTE THE USE AND STANDARDIZATION OF THIS TECHNOLOGY"

· The Directorate of Hydrography and Navigation of the Peruvian Navy programmed a visit by an Ecuadorian Senior Naval Officer for seven days in June 2001, which took place.
· The Oceanographic Institute of the Ecuadorian Navy received the hydrographic officer of the Peruvian Navy for a technical visit in August 2001.
UNDERSTANDING No. 7
“CONDUCT A COORDINATED SEARCH AND RESCUE EXERCISE BETWEEN THE NAVAL AUTHORITIES OF BOTH COUNTRIES DURING THE COURSE OF 2001"

· The Director General of Captaincies and the Coast Guard and the Director General of the Merchant Marine and Coastal Affairs of Ecuador coordinated in carrying out the third search and rescue exercise during the second quarter of this year, as indicated under confidence-building measure no. 6.
UNDERSTANDING No. 8
“THE DIRECTORATE OF HYDROGRAPHY AND NAVIGATION OF THE PERUVIAN NAVY AND THE OCEANOGRAPHIC INSTITUTE OF THE ECUADORIAN NAVY WILL CONTINUE TO COORDINATE AS APPROPRIATE IN CONDUCTING SCIENTIFIC RESEARCH IN THE SOUTHEAST PACIFIC AND WILL EVALUATE THE POSSIBILITY OF MUTUAL SUPPORT FOR MARITIME TRANSPORTATION TO THE ANTARCTIC BASES."

· In October 2000, representatives of the Directorate of Hydrography and Navigation of the Peruvian Navy and the Oceanographic Institute of the Ecuadorian Navy participated in a meeting of the Coordination Committee for Regional Oceanographic Cruises, held in Lima, Peru. Plans had been developed for a simultaneous regional cruise by the two navies in September and October 2001.
UNDERSTANDING No. 10
“THE ECUADORIAN AND PERUVIAN NAVIES AGREE TO THE EXCHANGE OF ONE HIGH-RANKING OFFICER FOR A PERIOD OF UP TO SEVEN DAYS BETWEEN THE ECUADORIAN NAVAL SHIPYARDS AND THE PERUVIAN NAVAL INDUSTRIAL SERVICE TO EXCHANGE EXPERIENCES AND EVALUATE THE POSSIBILITY OF CARRYING OUT JOINT WORK."

· It has been coordinated with the naval shipyards (astinave) that funds will be budgeted in 2001 for an exchange visit of up to seven days for a senior officer of the Peruvian Navy.
· A timetable of the activities to be conducted by this officer in the technical directorate will be sent by way of official confirmation of this invitation.
UNDERSTANDING No. 11
“CONDUCT A COORDINATED SEARCH AND RESCUE EXERCISE BETWEEN MARITIME AUTHORITIES IN ECUADOR AND PERU"

UNDERSTANDING No. 12
“THE ECUADORIAN AND PERUVIAN NAVIES AGREE TO THE EXCHANGE OF ONE INSTRUCTION OFFICER BETWEEN THEIR RESPECTIVE SCHOOLS OF COASTAL OPERATIONS, AS WELL AS PARTICIPATION IN COURSES GIVEN BY THESE SCHOOLS."

· An officer and crew will be sent in September 2001 to participate in the School of Coastal Operations in Iquitos.
· An invitation has been sent for a Peruvian naval officer to participate in the San Lorenzo-Esmeraldas course on coastal operations in August 2001.
· The commander general of the Peruvian Navy sent a note declining the offer to participate this year for budgetary reasons.
UNDERSTANDING No. 13
“THE ECUADORIAN AND PERUVIAN NAVIES AGREE TO CONDUCT JOINT CIVIC ACTIVITIES FOR THE BENEFIT OF THE FRONTIER REGION POPULATION"

· In July 2001, at the end of the sar exercise, civic action was performed in the town of Caleta, consisting of medical attention, and the painting and rehabilitation of a school.
UNDERSTANDING No. 14
“THE ECUADORIAN AND PERUVIAN NAVIES AGREE TO EVALUATE THE POSSIBILITY OF SIGNING AN AGREEMENT BETWEEN THE NAVAL OCEANOGRAPHIC INSTITUTE AND THE NAVAL DIRECTORATE OF HYDROGRAPHY AND NAVIGATION FOR THE EXCHANGE OF SCIENTIFIC OCEANOGRAPHIC INFORMATION."

UNDERSTANDING No. 15
“THE ECUADORIAN AND PERUVIAN NAVIES AGREE TO THE EXCHANGE OF ONE HIGH-RANKING OFFICER FOR A PERIOD OF UP TO SEVEN DAYS BETWEEN THE COAST GUARD AND THE GENERAL DIRECTORATE OF CAPTAINCIES AND THE COAST GUARD, WITH A VIEW TO EXCHANGING EXPERIENCES WITH REGARD TO MARITIME AUTHORITY."

WITH COLOMBIA

The bilateral Colombian-Ecuadorian frontier commission "combifron", by agreement between the foreign ministries of the two countries, held its most recent meeting on 17-18 April 2001 in Bogotá, Colombia. Agreement was reached on the following activities for the joint fight against illegal activities in connection with armed subversion, organized crime, narcotics trafficking, and illicit arms trafficking:
1. Continue with the regional intelligence meetings between frontier units in the pacific sectors, and particularly Putumayo, with the participation of delegates from these units and the intelligence directorates of both navies.
2. Continue with the parallel revision of the proposed agreement for operational control of river traffic; a draft of this agreement was delivered by the Colombian delegation at the plenary meeting of combifron.
3. Exchange databases on river vessels registered in each country authorized to navigate in international frontier rivers.
The ii meeting of frontier naval zone commanders in Peru, Colombia, and Ecuador, was held from March 25-29, 2001 in Piura, Peru, for the purpose of establishing procedures to avoid incidents at sea.
· Establish levels of communication and timetables for liaison, reactivating and intensifying determined regional communications, and establishing meetings between commanders on matters of interest.
· Plan and execute a search and rescue operation each year between Ecuador-Peru and Colombia-Ecuador coast guard units, increasing the degree of difficulty of each exercise.
· On July 7-8, 2001, the sar exercise was conducted between the coast guard vessel "25 July" and the Ecuadorian navy aircraft an-231; and the b.a.p. "Rio Huarmey" and the Peruvian navy aircraft Focker ab-584.
· On August 23-24, 2001, joint planning sessions were held for the coordinated Ecuador-Colombia sar exercise.
· On September 10, 2001, a communications test will be conducted on a simulated sar exercise.
· From September 20-21, 2001, the sar exercise will be conducted in the border zone.
· On October 4-5 , the exercise will be evaluated and a draft binational sar agreement will be reviewed for submission to maritime authorities.
· Plan and execute coordinated operations to combat piracy and other illegal activities in the maritime border areas between Colombia and Ecuador and the territorial waters and special treatment zone between Ecuador and Peru; and present uniform procedures.
· Implement the recommendations:
· Propose that the high command increase military presence in the area between the town of Tobar Donoso, the mouth of the Mataje River and the Putumayo river.
· Organize an initial meeting of Ecuadorian army and navy unit commanders from the Sucumbios sector, with the commander of the southern force of the Colombian navy to maintain coordination and the exchange of information for combating illicit activities.
· Work out an agreement permitting the departure of naval personnel from units and divisions in the frontier zone to the transborder zones, only with the authorization of the zone or naval force commander, as appropriate for each country. This agreement could also cover matters pertaining to accommodation, emergency medical care, etc.
· Conduct joint civic actions by the navies of Peru, Ecuador, and Colombia.
Operational memorandum No. 001/93 was signed by the navies of the republic of Colombia and the republic of Ecuador. The last meeting was held on May 3-4, 2000 at the Malaga Naval Base. The main points of agreement were as follows:
Operations
· Maintain interest in goodwill visits by frontier naval and coast guard units of both navies to nearby ports, such as San Lorenzo, Esmeraldas, Tumaco, Puerto del Carmen, and Puerto Leguizamo
· Because of budgetary restrictions it was not possible to carry out this activity in 2000.
· Activities in this regard will be conducted in 2001, if possible, in connection with national ceremonies, starting with a visit from Ecuador to Puerto Tumaco, Colombia, in July.
· The second visit will be conducted from Colombia in October to Puerto de Esmeraldas and/or Puerto del Carmen, subject to 60 days advance confirmation by the host country.
· Conduct the joint pacific naval operation every two years on an alternating basis in each country, upon the conclusion of the unitas operation starting in 2000. Host country: Ecuador
· This operation has not been carried out, but probably will take place in November 2001 at the request of the Colombian Navy.
· Execute frontier operations on a semiannual basis between frontier maritime units, with the participation of navy, naval aviation, and coast guard personnel from both countries, on an alternating basis starting in 2000 with Colombia
· Conduct the iii frontier operation in 2000 between maritime and/or frontier river units, if possible with the participation of navy, naval aviation, and coast guard personnel from the two countries, in September, in Candelilla de la Mar (Colombia) and San Lorenzo (Ecuador), with planning in Tumaco in July 2000. This has not taken place.
· Planning and coordination meetings for the exercises will be held on an alternating basis 60 days prior to execution
· Starting in 2001, the plans for operations provided for in the memorandum will be presented and finally approved as part of the execution of the working group meetings, subject to prior coordination via internet with the operational departments of the appropriate chief of staff.
· Hold meetings of harbormasters in Tumaco and Esmeraldas on a quarterly, alternating basis
· The iii binational coordination meeting was held by the harbormasters of Puerto Tumaco and San Lorenzo in the city of San Andres de Tumaco, Colombia, on May 3-4 of this year. Agreement was reached on the following:
1. The arrival of vessels under the binational agreement. Prohibited cargo, such as live animals, cigarettes, liquor, firearms, ammunition, fuel, etc., needs to be better controlled.
2. Violation of merchant marine rules and reciprocity in the application of penalties or fines. To ensure that when seizures occur, the relevant procedures are completed within 24 hours, uniform practices need to be established.
3. Exchange of information on stolen small craft and outboard motors. Continuous communication is maintained for the exchange of information, considering in addition that piracy in general has declined.
4. Review of operational agenda no. 001/93. Continuous coordination is maintained between the harbormasters of Esmeraldas and San Lorenzo and the operations commander and commander of navy personnel training base No. 2 for the coordination of operations between frontier units.
5. Frontier intelligence. Continuous reporting of statistical information on cargo amounts and destinations in order to strengthen or make adjustments in the location of control stations to contend with the risk of an attack by subversive groups. Accordingly, provisions have been made for the exchange of information and meetings in order to control areas more frequently.
· Hold meetings between the naval general commanders of each country
· The Colombian and Ecuadorian Navies agree that initiatives resulting from operational meetings on security matters requiring a decision by an authority above the level of the navy will be submitted to the appropriate authority for consideration by the “neighborhood committees."
· Every effort will be made to avoid incidents requiring referral to foreign ministry authorities in connection with the presence of fishing vessels operating in the territorial waters of each country.
· Prepare an operating procedures manual for mutual support in the event of natural disasters or attacks by perpetrators of violence in frontier zones
· The Colombian National Navy presented a draft operating procedures manual for mutual support in the event of natural disasters, which will be formally considered in June 2000.
· At the viii meeting of the working group, the Ecuadorian Navy presented its views on this matter.
Technical assistance
· During the vi meeting, the Ecuadorian Navy made the following proposals:
· Inspection of u-209 type submarines, with the exception of weapons, communications, and electronic systems.
· Naval construction
· Construction of 3500-ton capacity docks
· Preparation of the third-level modules, electronic cards, communications systems, naval systems, and weapons systems
· Maintenance of mh-45, model 2 torpedoes
· Maintenance of sst-4 torpedoes
· Maintenance of exocet mm40 missiles
· Alignment of weapons systems
· Alignment of exocet mm40 missile carriages and ramps
· Technical support for hp, vhs, and uhf communications equipment.
· Attachés have been designated as representatives of their naval shipyards
· The Colombian National Navy offers dock repair and maintenance services for docks of up to 3500 ton capacity.
· The Colombian National Navy offers repair and maintenance services at the Malaga naval shipyards for vessels up to 500 tons, effective July 2000.
Instruction and training
· Plan and budget for courses
· A Colombian officer was unable to embark on the "Guayas" training ship cruise because of budget limitations.
· The Ecuadorian Navy accepted the training course on analysis of physical chemical parameters and nutrients in seawater.
· The Colombian Navy cannot accept the courses offered by the Ecuadorian Navy for lack of resources.
· The Colombian Navy will provide the list of courses it can offer in 2001 to the Ecuadorian Navy by the end of May.
· The Colombian Navy requests that tuition costs be waived for courses offered within the framework of the operational memorandum, i.e. only travel, personnel, materiel and equipment costs should be covered as appropriate.
Research and development
· The Ecuadorian Navy’s Bae Orion is ready to embark on the oceanographic cruise in April 2000; the exchange of scientists must be coordinated.
· The exchange of scientists took place as agreed at the meeting held in December 1999 in Quito to prepare the report on regional cruise ii.
· Starting in 2001, the possibility remains open that visits will be conducted by the authorities responsible for research and development in the two navies on an alternating basis to discuss issues of mutual interest and to provide mutual support and cooperation through appropriate, viable, and effective communication media.
· The Colombian Navy requests the Ecuadorian navy to study the possibility of providing space for an officer on each of the research cruises to be conducted by the Ecuadorian Navy to Antarctica starting in 2001.
· Maintain the coordination necessary for the oceanographic research centers of the Colombian and Ecuadorian Navies to exchange information and conduct research.
· Conduct visits and programs for the approval of oceanographic research cruises.
· The Erfen cruise will take place from May 8-28, 2000.
· Analyze and extract the operative portion of the conclusions reached by the neighborhood committee for possible incorporation in the operational memorandum.
· Exchange visits and historic and cultural publications between the navies.
· At the vii meeting, 20 copies of the National Navy Review No. 76; three books entitled "Colombia Marinera"; and 6 illustrated brochures on the Colombian Navy were distributed.
· The Colombian Navy will share its experience in developing the numerical model for an oil spill simulation and suggests a training visit by three Ecuadorian technical experts.
· The Ecuadorian Navy accepted this offer pending receipt of the formal invitation.
Intelligence
· Continue to exchange intelligence information and publications and to prepare maps for the planning and execution of operations.
· Mechanisms for the exchange of information and intelligence are being kept active both directly through the Ecuadorian intelligence directorate and through the naval attaché accredited in Colombia.
· The Colombian Navy requested the map of the frontier area in accordance with the agreement reached at the v meeting.
· Submit the matter of holding quarterly meetings, on a separate alternating basis, to the respective commanding officers for consideration.
· The frontier heads of intelligence will plan monthly meetings on an alternating basis in their units to intensify the exchange of information.
· The Colombian Navy has delivered its draft security manual for joint operations. Ecuador must still deliver its draft within 60 days. These texts will subsequently be sent for analysis, consolidation, and finalization within a period of no more than 90 days.
· Create an internet electronic mail system with security for the exchange of information between intelligence directorates by the end of January 2000 at the latest.
· In February 2000, Dinte submitted a proposal to the Ecuador attaché for the coding of messages as well as access codes for study by the Ecuadorian Navy, following which implementation will be initiated.
· Communication channels are being kept open between the harbormasters of Tumaco, Esmeraldas, Puerto Leguizamo, and el Carmen for the exchange of intelligence information.
· Frontier harbormasters will develop proposed solutions for the various problems arising in connection with vessel traffic from both countries and will submit them for consideration by their respective maritime authorities.
Logistics
· Coordinate on expeditious logistical arrangements at all levels as warranted by circumstances.
· In April 2000, a Colombian naval unit received urgent logistical support in the form of fuel provided at Puerto del Carmen.
· Timely coordination will continue to facilitate urgent logistical support between the parties in frontier areas, mainly in the form of fuel, water, supplies, medical care, minor repairs, etc.
· The Colombian Navy is requesting information on the procedure to follow for the semiannual supply of 100,000 gallons of acpm to units of the southern naval force in el Carmen.
Ecuadorian Air Force
With Peru
Confidence-Building Measure No. 1
“Providing active and permanent support for maintaining peace between the two countries”
The Ecuadorian Air Force has been providing permanent support to the peace process between the two countries, through the implementation of confidence-building measures and understandings agreed to during the six bilateral meetings held between the two countries.
Confidence-Building Measure No. 2
“cooperation between the armed forces of both countries in providing humanitarian assistance in border areas”
The Ecuadorian Air Force, through the civic action flights it has been conducting toward various sectors of the Ecuadorian Amazon, has prepared itself to collaborate immediately in the event of any humanitarian need in the frontier zone.
Confidence-Building Measure No. 3
“continuing with the intelligence conferences and promoting others of a professional character”
The Ecuadorian Air Force has conducted six bilateral intelligence meetings at the directorate level and two at the operational command level between comac and Air Wing No. 1, Piura.
Confidence-Building Measure No. 4
The Ecuadorian Air Force regularly sends the DIRSAT publication, issued by the Air and Land Security Directorate, through the Office of the Air Force attaché.

“exchanging military publications of interest to the armed forces”
Confidence-Building Measure No. 5
“continuing to apply the security manual”
The Ecuadorian Air Force has reproduced, distributed, and applied the security manual "Rules of Conduct for Surveillance Posts and Command Units in the Ecuadorian-Peruvian Frontier Zone" at all airports in the country, in pursuance of the second understanding of the v round of talks, which has been in force since October 1, 2000.

Confidence-building measure no. 6
“continuing to conduct coordinated search and rescue activities in land and maritime border zones”
Status of understandings reached at meeting vi in respect of the ecuadorian air force
Understanding no. 1
“the armed forces of ecuador and peru agree to exchange visits for up to four cadets during the final year of officer training school”
The Armed Forces of Ecuador and Peru have carried out the annual exchange of four cadets from the eofap and esma on two occasions.
Understanding no. 2
“the armed forces of peru and ecuador agree to expand the facilities offered in the armed forces recreation centers for officers and families during use on leave and to provide emergency medical care in their respective hospitals"
The Armed Forces of Ecuador made the hotel in the city of Salinas, the officers country club in Quito and the Aerotechnical hotel in Guayaquil available to the Armed Forces of Peru.
Understanding no. 3
“the armed forces of peru and ecuador agree to conduct exchanges for military physicians enabling them to gain experience in their respective fields of specialization”
There are plans to exchange military physicians, one from each force or institute, for a period of seven days.
Understanding no. 16
“the armed forces of both countries agree to the exchange of two officers for accident prevention courses and two officers for the course on total quality"
In 2000, the Armed Forces of Ecuador, through the directorate of air and land security, conducted a course on "accident prevention," with the participation of two officers from the Armed Forces of Peru.
Understanding no. 1; v meeting
“the armed forces of ecuador and peru will urge the appropriate civil aviation authorities to carry out the frontier integration flights as soon as possible"
On 21 December 1999, in Quito, an agreement was signed by the civil aviation authorities of Peru and Ecuador to establish the conditions under which air transportation services will be provided in the frontier integration zone. The points concerned in Ecuador are: Loja, Macará, Machala, Cuenca, and Macas; and in Peru: Tumbes, Piura, Cajamarca, and Jaén.
For the operation of services in the zone indicated, it is up to the airlines to obtain the necessary operating permits from the competent aviation authorities; no request from airlines interested in this operation has been received to date.
Understanding no. 10; v meeting
“the armed forces of both countries will take steps to obtain the authorization and establishment of aircraft approach and landing procedures at the macará airport, using peruvian airspace".
Ecuadorian civil aviation authorities transmitted the Ecuador-Peru transborder ats plan to Peruvian aviation authorities by Communique No. AK-h3-0-00-361-4188, on 5 December 2000, together with technical operational information and the landing procedure chart, for study and analysis, and a request for authorization to use Peruvian airspace for checking and subsequent publication of the landing procedure chart. No response has been received to date.
� FILENAME * MERGEFORMAT �CP09520E05�

