PAGE

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CSH-445/02 add. 2

1 July 2002

COMMITTEE ON HEMISPHERIC 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

(Honduras)

PERMANENT MISSION OF HONDURAS
TO THE
ORGANIZATION OF AMERICAN STATES
5100 WISCONSIN AVE N.W. SUITE 403
WASHINGTON, D.C. 20016
Note No. 264/02/MPH/OAS

The Permanent Mission of Honduras presents its compliments to the General Secretariat of the Organization of American States and has the honor to remit, pursuant to operative paragraph 2 of AG/RES. 1801 (XXXI-O/01), “Confidence- and Security-Building in the Americas,” a copy of the inventory of confidence- and security-building measures for 2001-2002.

The Permanent Mission of Honduras avails itself of the opportunity to reiterate to the General Secretariat of the Organization of American States the assurances of its highest consideration.
Washington, D.C. May 3, 2002
General Secretariat
Organization of American States
	INVENTORY OF CONFIDENCE- AND SECURITY-BUILDING MEASURES OF A MILITARY NATURE

	

	COUNTRY REPORTING: HONDURAS PERIOD: 2001 – 2002 (JANUARY) AGENCY: SECRETARIAT OF NATIONAL DEFENSE

	

	Sg (*)
	Participation in search, rescue, and reconstruction operations (Cuscatlan) at the time of the earthquake in El Salvador
	El Salvador, Honduras
	Jan. 13, 2001
	Feb. 5, 2001
	Humanitarian Rescue Unit (UHR) comprising: 28 officers, 1 noncommissioned officer, and 92 rank and file

	Sg
	Medical brigades
	Honduras, USA
	Jan. 30, 2001
	Feb. 7, 2001
	In the department of Lempira, during the “New Horizons 2001” exercises

	Sh
	Coordination in establishing border surveillance posts to support P.N.P. efforts to stop coffee contraband
	Honduras, Guatemala, El Salvador and Nicaragua
	February
	March
	Border between Honduras and Guatemala; Honduras and El Salvador; and Honduras and Nicaragua

	Sg
	“New Horizons 2001” joint exercises, building health centers, schools, and roads
	Honduras, USA
	Feb. 8, 2001
	May 11, 2001
	Armed Forces of Honduras and U.S. Armed Forces

	Lb
	Eighth Conference of the American Military Legal Committee (COJUMA) in Tucson, Arizona, USA
	Honduras, Guatemala, El Salvador, Nicaragua, and USA
	Feb. 12, 2001
	Feb. 18, 2001
	Inf. Colonel D.E.M.
Alberto Onofre Oyuela Oyuela

	Sg
	Participation in rescue and humanitarian aid operations at the time of the earthquake (San Vicente)
	Honduras, El Salvador
	Feb. 14, 2001
	
	One officer, one NCO, and seven rank and file

	Se
	Military attachés visit the 14th I. B. and tour the El Cajón hydroelectric dam
	Germany, Guatemala, USA, France
	Feb. 19, 2001
	
	Taking part were the Commander of the Army, the Commander of the 14th I.B. and the military attachés.

	Lc
	Twelfth Meeting of Representatives, held in El Salvador.
	Honduras, Guatemala, El Salvador, and Nicaragua
	Feb. 19, 2001
	Feb. 20, 2001
	With the participation of Inf. Colonel D.E.M.
Raúl Edgardo Estrada Guzmán

(*) [Translator: there is no indication of what these far-left-column abbreviations stand for in the Spanish original]
	INVENTORY OF CONFIDENCE- AND SECURITY-BUILDING MEASURES OF A MILITARY NATURE

	

	COUNTRY REPORTING: HONDURAS PERIOD: 2001 – 2002 (JANUARY) AGENCY: SECRETARIAT OF NATIONAL DEFENSE

	

	Li
	Conference on Confidence-building Measures in the National Defense College
	Honduras
	Nov. 7, 2001
	Nov. 7, 2001
	For students at the National Defense College

	Si
	Participation in the Public Relations Seminar run by the US Southern Command, in El Salvador
	Honduras, Guatemala, Nicaragua, El Salvador, Costa Rica, Panama, and Santo Domingo
	Nov. 06, 2001
	Nov. 30, 2001
	Participants:
Inf. Lieutenant Colonel D.E.M. Rafael T. Moreno Coello;
Aux. Captain Ana Cristina Pacheco Padilla; Aux. Lieutenant (Public Relations) Santo Nolasco Guifarro

	
	Eighth Regular Meeting of the Board (Consejo Superior) of the Conference of Central American Armed Forces (CFAC), held in El Salvador
	Honduras, Guatemala, Nicaragua, and El Salvador
	Nov. 14, 2001
	Nov. 17, 2001
	Attended by National Defense Secretary, Dr. Enrique Flores Valeriano

	Si
	Took part in the yacht races in the Central American Olympics
	Honduras, Guatemala, El Salvador and Panama
	Nov. 24, 2001
	Nov. 26, 2001
	A Honduran Navy team took part

	Ld
	Signing of the Cooperation and Technical Assistance Agreement between the Inter-American Defense College and the National Defense College, sponsored by Her Excellency Dr. Laura Nuñez, Ambassador of Honduras to the Organization of American States (OAS), in the presence of directors of the Inter-American Defense Board (IADB), and teachers, officers, and students of the National Defense College.
	Honduras, USA
	Dec. 5, 2001
	Dec. 5, 2001
	To achieve greater familiarity with democracy in the United States of America

	Se
	Study tour of the United States by the Defense College and Army Command and General Staff academy.
	USA/Honduras
	Dec. 5, 2001
	Dec. 10, 2001
	To achieve greater familiarity with democracy in the United States of America

	Sa
	Coordination of changes of garrisons at border posts
	Honduras, Guatemala, Nicaragua, and El Salvador
	Quarterly
	
	Honduras, Guatemala, Nicaragua, and El Salvador

	
	Participation in the Third Western Hemisphere Conference of High-Level Leaders in the Reserve, held at the US Southern Command.
	Honduras/ USA
	Dec. 12, 2001
	Dec. 16, 2001
	Attended by National Defense Secretary, Dr. Enrique Flores Valeriano

	
	Transfer of the CFAC pro tempore secretariat’s equipment from San Salvador to Tegucigalpa
	El Salvador, Honduras
	Dec. 14, 2001
	Dec. 14, 2001
	With the participation of Lieutenant Colonel Pablo Rivera Pinto (Logistics) and NCO Santos Julio Mendoza

	Sg
	Medical brigades
	Honduras, USA
	March/April 2001
	May 2001
	In the department of Lempira, during the “New Horizons 2001” exercises.

	Lc
	Specialized air force activity carried out in Tegucigalpa, Honduras
	Honduras, Guatemala, El Salvador and Nicaragua
	March 2001
	
	With the participation of the Commander of the Air Force and his General Staff

	Lb
	Participation in the Basic Seminar of the Center for Hemispheric Studies in Washington, D.C.
	Honduras, USA
	Mar. 11, 2001
	Mar. 31, 2001
	With the participation of O-6 Colonel Manuel E. Cáceres Diaz

	Lb
	Participation in the 87th International Military Course on the International Law of Armed Conflicts
	Italy, Honduras
	Mar. 26, 2001
	Apr. 4, 2001
	With the participation of O-5 Lieutenant Colonel Carlos M. Raudales B.; and O-4 Major Jorge Arturo Cabrera L.

	Lb
	Visit by the Chief of Staff of the Spanish army, General Javier Prado de Santa Yana, to the Headquarters of the Secretariat of Defense and Joint Chiefs of Staff.
	Honduras, Spain
	Mar. 28, 2001
	Mar. 30, 2001
	He met National Defense Secretary Dr. Enrique Flores Valeriano and the Head of the Joint Chiefs of Staff, Brigadier General Daniel López Carballo and visited the “General Francisco Morazan” Military Academy of Honduras on March 29.

	Lb
	Civilian Affairs course for officers held in Guatemala
	Honduras, Guatemala, El Salvador and Nicaragua
	Apr. 16, 2001
	Jun. 15, 2001
	With the participation of installation security Lieutenant Fredy Noriega Pérez

	Lb
	Participation in the Seminar on Operational Law held in Viña del Mar, Chile
	Honduras, Guatemala, El Salvador and Nicaragua
	Apr. 23, 2001
	
	With the participation of Artillery D.E.M. Colonel Jorge Amado Estrada Guzmán, Auditor General of the Armed Forces of Honduras

	Sh
	Meeting of the Committee Responsible for Preparing an Inventory Format for Central American Military Equipment, held in Tegucigalpa, Honduras, in the Defense Subcommittee, SICA
	Honduras, Guatemala, El Salvador, Nicaragua, and Chile
	Apr. 23, 2001
	Apr. 24, 2001
	With the participation of Infantry D.E.M. Colonel Raúl A. Sandoval Valenzuela, representing the Armed Forces of Honduras.

	Lc
	Seventh Meeting of the Executive Committee, held in San Salvador, El Salvador
	Honduras, Guatemala, El Salvador and Nicaragua
	Apr. 26, 2001
	Apr. 27, 2001
	With the participation of the Head of the Joint Chiefs of Staff, Major General Daniel López Carballo.

	Lc
	Participation in the Seminar on Disaster Preparedness and Multilateral Response held in Orlando, Florida, USA
	Honduras, Guatemala, El Salvador, Nicaragua, and USA
	Apr. 28, 2001
	May 4, 2001
	With the participation of O-4 Major Francisco E. Zepeda Lazarus

	
	Conference on cooperation in defense and protection of the environment in Central America and the Caribbean, held in San José, Costa Rica
	Honduras, Guatemala, El Salvador, Nicaragua, Panama, and the Caribbean
	May 7, 2001
	May 9, 2001
	With the participation of National Defense Secretary Dr. Enrique Flores Valeriano and airplane maintenance O-4 Major Ricardo López Murillo.

	Lc
	Meeting of inspectors on International Law of Armed Conflicts (DICA)
	OAS
, Honduras, Guatemala, El Salvador, Nicaragua, Belize, USA, Mexico, and Cuba
	May 14, 2001
	May 16, 2001
	With the participation of Major Bernava Avila Flores; O-4 Major Justo Rufino Martínez; O-4 Major Wilfredo Silva; O-3 Captain Fredy Obando P.; Lieutenant Bladimir Flores Suazo; and O-2 First Lieutenant Sidia Jaqueline Lara Lara.

	Lc
	XIII Meeting of Representatives of the CFAC held in El Salvador
	Honduras, Guatemala, El Salvador, and Nicaragua
	May 14, 2001
	May 15, 2001
	With the participation of Inf. D.E.M. Colonel Aldo A. Barahona A., representative of the Armed Forces of Honduras in the CFAC.

	Lc
	VII Meeting of the Board of the CFAC held in San Salvador, El Salvador
	Honduras, Guatemala, El Salvador, and Nicaragua
	May 28, 2001
	May 30, 2001
	With the participation of National Defense Secretary Dr. Enrique Flores Valeriano

	Ld
	Dispatch of the Study on Level 1 Demining carried out on May 14-18.
	Honduras, Marminca (Nicaragua)
	June 4, 2001
	
	Department of El Paraiso, Honduras

	Lc
	Sixth Meeting of the American Military Legal Committee (COJUMA) in Tucson, Arizona, USA
	Honduras, Guatemala, El Salvador, Nicaragua and USA
	June 4, 2001
	June 8, 2001
	With the participation of: Artillery D.E.M. Colonel Jorge A. Estrada Guzmán and Aux. Captain (military justice system) Jacobo A. Castellanos Murillo.

	Lb
	Strategic Planning seminar
	Honduras, USA
	June 25, 2001
	
	Educational exchange program with USA. Colonel Mario Garza (Head of the Military Group)

	Lb
	Admission of officer of the Republic of China to National Defense Course No. 11. Infantry Lieutenant Colonel Antonio Wang Pei Ching
	Honduras/Taiwan
	June 27, 2001
	Dec. 14, 2001
	Exchange program with the Republic of China

	Si
	Participation in the CXXX Anniversary of the Heroic Revolutionary Deed (“Gesta Revolucionaria”) of 1871 and “Guatemalan Army Day”
	Honduras/Guatemala
	June 29, 2001
	July 1, 2001
	With the participation of National Defense Secretary Dr. Enrique Flores Valeriano

	Le
	Fourth Specialized Intelligence activity carried out in Tegucigalpa, Honduras
	Honduras, Guatemala, El Salvador, and Nicaragua
	July 2, 2001
	July 3, 2001
	With the participation of Infantry D.E.M. Colonel Fidel Velásquez Murillo, Director of Intelligence

	Le
	XIV Meeting of Representatives of the CFAC, held in San Salvador, El Salvador.
	Honduras, Guatemala, El Salvador, and Nicaragua
	July 3, 2001
	July 6, 2001
	With the participation of Inf. D.E.M. Colonel Aldo A. Barahona A., representative of the Armed Forces of Honduras in the CFAC.

	Ld
	Delivery of Movement Order No. 001 transferring the E.T.C. “Alfa” camp to the Santa Catalkina sector, El Triunfo, Choluteca
	Honduras, Nicaragua
	July 9, 2001
	
	Demining program, supervised by the Mission of Assistance for the Removal of Landmines in Central America (MARMINCA)

	Le
	Participation in the Second Specialized Activity of the CFAC, on Military Education, held in San Salvador, El Salvador
	Honduras, Guatemala, El Salvador and Nicaragua
	July 11, 2001
	July 13, 2001
	With the participation of the Teaching Director (C-7), Infantry Colonel Luis A. Maldonado Galeas and Infantry Major Zoilo S. Hernández

	Se
	OAS international mission to Honduras and Nicaragua to verify military posts and stations on the border and in the Caribbean Sea.
	Honduras, Nicaragua
	July 16, 2001
	Oct. 18, 2001
	With the participation of civilian and military officials from Honduras, Nicaragua, and OAS representatives

	Ld
	Notification of emergency heliports in the Santa Catarina sector
	Honduras, Nicaragua
	July 20, 2001
	
	Honduras, Marminca (Nicaragua)

	Lc
	XVI Conference of Ibero-American Military Editors, held in the Dominican Republic
	USA, Portugal, Spain, and most Latin American countries
	July 22, 2001
	July 29, 2001
	With the participation of Cavalry D.E.M. Colonel Carlos E. Andino Cobos

	Ld
	Verification by OAS observers of military and police posts near the border and in the Caribbean Sea
	Honduras, Nicaragua, OAS, Brazil, and Argentina
	July 24, 2001
	
	

	Lc
	Participation in the Eighth Meeting of the Executive Committee in Managua, Nicaragua
	Honduras, Guatemala, El Salvador and Nicaragua
	July 25, 2001
	July 27, 2001
	With the participation of the Head of the Joint Chiefs of Staff, Major General Daniel López Carballo.

	Ld
	Course on Defense Resources Management at the National Defense College in Tegucigalpa
	Honduras, USA
	July 30, 2001
	Aug. 10, 2001
	Educational exchange program with the USA

	Si
	Yacht race on Lake Ilopango, El Salvador
	Honduras, El Salvador, and Guatemala
	Aug. 3, 2001
	Aug. 4, 2001
	With the participation of a Honduran Navy team

	Se
	Rifle and pistol shooting championship in the Special Forces First Battalion, Tegucigalpa, Honduras
	Honduras, Guatemala, El Salvador and Nicaragua
	Aug. 7, 2001
	Aug. 9, 2001
	A CFAC activity

	Sa
	Notification of the date of the Medical Airborne Evacuation Exercise to be carried out jointly in the Santa Catarina area by the Air Force, Military Hospital, and Army (E.T.C. “Alfa”), in coordination with PADCA and MARMINCA.
	Honduras, Marminca, and Nicaragua
	Aug. 20, 2001
	
	Department of Choluteca, Honduras

	Lb
	Signing of the Memorandum of Understanding on the military justice system in Honduras
	Honduras, USA
	Aug. 20, 2001
	Aug. 24, 2001
	Visit by Colonel David Carrión of the National Guard of Puerto Rico and Major Saul Contreras of the U.S. Southern Army

	Ld
	Delivery of Operations Plan No. 004-Module X, which covers Portillo de Yari, San Marcos de Colón, Santa Catarina, and Canoas
	Honduras-Marminca and Nicaragua
	Aug. 22, 2001
	
	Department of Choluteca (Honduras)

	Sg
	Assistance with the exhumation of 28 corpses, believed to be those of Nicaragua Contra fighters, in the military airfield of Aguacato, Catacarmas, Dept. of Olancho.
	Honduras, Guatemala, and USA
	Aug. 27, 2001
	Sep. 9, 2001
	115th Infantry Brigade, 4 anthropologists from Guatemala, and 6 anthropologists from the USA

	Lc
	Second Humanitarian Rescue Unit exercise in Guatemala
	Honduras, Guatemala, Nicaragua and El Salvador
	Aug. 27, 2001
	Aug. 30, 2001
	With the participation of 8 officers per delegation

	Se
	Tour of the National Guard’s Muñiz base
	Honduras/Puerto Rico
	Aug. 27, 2001
	Sep. 1, 2001
	With the participation of 1 Lieutenant, 1 NCO, and 4 Sergeants of the Honduran Armed Forces (Exchange program with the US Southern Command).

	Lb
	Participation in the Central American Anti-Drug Aviation Conference in San José, Costa Rica
	Honduras, Guatemala, Nicaragua, El Salvador, Costa Rica, and USA
	Aug. 28, 2001
	Aug. 30, 2001
	With the participation of O-6 Colonel Manuel E. Cáceres Diaz and O-6 Colonel Venacio Cervantes Suazo (activity sponsored by the US Southern Command)

	Lc
	Participation in the Third Specialized Activity on Civilian Affairs held in Guatemala
	Honduras, Guatemala, Nicaragua and El Salvador
	Aug. 29, 2001
	Aug. 30, 2001
	With the participation of the Director of C-5, Infantry Colonel José René Oliva Euceda (A CFAC activity)

	Ld
	Report on the results of the Airborne Evacuation Exercise carried out on 221040AUG001
	Honduras-Marminca (Nicaragua)
	Aug. 31, 2001
	
	Department of Choluteca, Honduras

	Le
	Participation in the Second Specialized Activity of the Navy in El Salvador
	Honduras, Guatemala, Nicaragua and El Salvador
	Sep. 19, 2001
	Sep. 20, 2001
	With the participation of the Commander in Chief of the Honduran Navy, Captain González Flores (a CFAC activity)

	Se
	Participation in the Military Soccer and Volley Ball Championship in Guatemala
	Honduras, Guatemala, Nicaragua and El Salvador
	Sep. 23, 2001
	Sep. 26, 2001
	32 members of our Armed Forces took part (a CFAC activity)

	Lb
	Conference on Geopolitics of the USA at the National Defense College in Tegucigalpa, Honduras
	Honduras, USA
	Oct. 01, 2001
	
	Educational exchange program with the USA

	Le
	Ninth Meeting of the Executive Committee in El Salvador
	Honduras, Guatemala, Nicaragua and El Salvador
	Oct. 4, 2001
	Oct. 5, 2001
	With the participation of the Head of the Joint Chiefs of Staff, Brigadier General Daniel López Carballo (a CFAC activity)

	Ld
	Notification of the location of emergency heliports
	Honduras-Marminca (Nicaragua)
	Oct. 9, 2001
	
	With the participation of Honduras – Marminca (Nicaragua)

	Le
	Second Specialized Activity in Logistics, in Nicaragua
	Honduras, Guatemala, Nicaragua and El Salvador
	Oct. 10, 2001
	Oct. 13, 2001
	With the participation of the Director of Logistics (C-4), Inf. D.E.M. Colonel Sandoval Valenzuela (a CFAC activity)

	Ld
	Dispatch of copies of the reports to the Commander in Chief of the Honduran Army on the mine detector problem and suspension of demining work.
	Honduras-Marminca
	Oct. 10, 2001
	Oct. 14, 2001
	Department of Choluteca

	Se
	Visit by the Commander of the Chilean Army, General Ricardo Uzurieta Caffarena
	Honduras, Chile
	Oct. 15, 2001
	
	Exchange program with the Chilean army

	Ld
	Ceremony marking the handing over of demined areas
	Honduras-Marminca (Nicaragua)
	Oct. 22, 2001
	
	El Portillo de Yari, San Marcos de Colón, Santa Catarina, and Las Canoas

	Lc
	Participation in the Second Anti-Drug Trafficking Conference
	Honduras, Guatemala, Nicaragua and El Salvador
	Oct. 22, 2001
	Oct. 25, 2001
	With the participation of O-6 Colonel D.E.M. Carlos Humberto Ramos Nuñez (a US Southern Command activity)

	Ld
	Dispatch of copies of the reports sent to the Commander in Chief of the Honduran Army on the transfer of the army camp from Santa Catarina to Las Canoas, the location of the camp, work sites, and other related information.
	Honduras-Marminca (Nicaragua)
	Oct. 26, 2001
	
	Department of Choluteca

	Le
	XVI Meeting of Representatives, held in San Salvador, El Salvador
	Honduras, Guatemala, Nicaragua and El Salvador
	Oct. 29, 2001
	Oct. 31, 2001
	With the participation of Infantry Colonel D.E.M. Gregorio Escobar Yanez, Armed Forces representative (a CFAC activity)

	Si
	Participation in the Seminar on “Treaty Law” of the Inter-American Institute of International Legal Studies sponsored by the US Army in Tegucigalpa, Honduras
	USA, Honduras
	Dec. 14, 2001
	Dec. 18, 2001
	With the participation of the Armed Forces, the Government, and civil society

	
	Transfer of the pro tempore General Secretariat
	El Salvador, Honduras
	Dec. 14, 2001
	Dec. 14, 2001
	With the participation of the outgoing Secretary, Colonel Magaña of El Salvador and the incoming Secretary, Infantry D.E.M. Colonel Estrada Guzmán of Honduras.

� FILENAME * MERGEFORMAT �CP10030E06�

�E.A. O. of the original is a mistake. It is meant to be OEA according to G. Bristol and her source.07/10/02 5:04 pm. JC

