

F 0 0 D
SECURITY
WITH SOVEREIGNTY
IN THE AMERICAS

Press Guide | www.oas.org

Organization of American States (OAS) 03	
Food Security with Sovereignty	03
Biographies Secretary General José Miguel Insulza	05
Assistant Secretary General Albert R. Ramdin	07
Directory of Ministers of Foreign Affairs	08
Draft Agenda	
Schedule 42nd General Assembly	
Recent OAS General Assemblies 26	
Press Contact Information	
Maps	28

Guide last updated May 22, 2012

Organization of American States

The Organization of American States (OAS) brings together the nations of the Western Hemisphere to promote economic development, democracy, strengthen human rights, and foster peace and security. The OAS is the region's principal multilateral forum for political dialogue and collective action.

The OAS is made up of 35 Member States: the independent nations of North, Central and South America and the Caribbean – of which 34 currently actively participate. Nations from other parts of the world participate as Permanent Observers.

The member countries set major policies and goals through the General Assembly, which gathers the hemisphere's ministers of foreign affairs once a year in regular session. The Permanent Council, made up of ambassadors appointed by the Member States, gathers to discuss guidelines on policies and actions.

To put into practice the strategic and political goals established by the political organs, six Secretariats coordinate the efforts of the OAS in specialized areas; Multidimensional Security, Political Affairs, Executive Secretariat for Integral Development, External Relations, Administration and Finance and Legal Affairs.

Food Security with Sovereignty

he drama of hunger and food insecurity and, in great measure, their causes and effects, make up part of the complexities of globalization. This external factor that affects food security is outside the control of national governments and leads to concerns over state sovereignty.

The progressive increase in food prices and their continued volatility threaten the progress that has been made in food security all over the world and particularly in the Americas, increasing the risk of higher levels of poverty. This situation requires the implementation of productive and re-distributive long term policies aimed at the permanent strengthening of food security, inclusive, local and productive development, and the effective realization of the right to food in our hemisphere.

In this context, the Member States in Cochabamba will debate, among other issues, how to guarantee the right to adequate nutrition independently of other social rights; how to implement integral systems of social protection in a coordinated manner with policies for the increase of capacities and local development; and how to strengthen agro-food markets and social and economic inclusion from a socially sustainable development perspective.

^{*&}quot;Food Security with Sovereignty" is the theme chosen by Bolivia and supported by the Member States as the central axis of the debates of the 42nd OAS General Assembly.

osé Miguel Insulza was elected OAS Secretary General on May 2, 2005, and reelected March 24, 2010. The Chilean politician has an accomplished record of public service in his country. At the beginning of his five-year term as Secretary General, he pledged to strengthen the Organization's "political relevance and its capacity for action."

A lawyer by profession, he has a law degree from the University of Chile, did postgraduate studies at the Latin American Social Sciences Faculty (FLACSO), and has a master's in political science from the University of Michigan. Until 1973, he was Professor of Political Theory at the University of Chile and of Political Science at Chile's Catholic University. He also served, until that year, as Political Advisor to the Chilean Ministry of Foreign Affairs and Director of the Diplomatic Academy of Chile. He became involved in politics during his student years and served as Vice President of the Student Association of the University of Chile (FECH), President of the Center for Law Students of the University Federations of Chile (UFUCH).

In the early 1970s, Insulza played an active role in Salvador Allende's Popular Unity government and, following the coup that brought General Augusto Pinochet into power, he went into exile for 15 years, first in Rome (1974-1980) and then in Mexico (1981-1988). In Mexico City, he was a researcher and then Director of the United States Studies Institute in the Center for Economic Research and Teaching (CIDE). He also taught at Mexico's National Autonomous University, the Ibero-American University, and the Diplomatic Studies Institute.

Insulza was able to return to Chile in early 1988 and joined the Coalition of Parties for Democracy, the coalition that won the plebiscite against the Pinochet regime in October of that year. A member of the Socialist Party, he has held numerous high-level posts in several Coalition governments.

Under the presidency of Patricio Aylwin, Insulza served as Chilean Ambassador for International Cooperation, Director of Multilateral Economic Affairs at the Ministry of Foreign Affairs and Vice President of the International Cooperation Agency.

In March 1994, under the administration of President Eduardo Frei, Insulza became Under-Secretary of Foreign Affairs and in September of that year was appointed Minister of Foreign Affairs. In 1999, he became Minister Secretary General of the Presidency, and the following year he became President Ricardo Lagos's Minister of the Interior and Vice President of the Republic. When he left that post in May 2005, he had served as a government minister for more than a decade, the longest continuous tenure for a minister in Chilean history.

Insulza was born June 2, 1943, and is married to Georgina Nuñez Reyes. They have three children: Francisca, Javier and Daniel.

mbassador Albert Ramdin, a citizen of Suriname, has a long and distinguished career in public service at the international, hemispheric, regional and national levels. He was first elected as Assistant Secretary General of the Organization of American States (OAS) on June 7, 2005 and was re-elected by acclamation to a second term on March 24, 2010.

Prior to his election he served as Ambassador at Large and Special Adviser to Government of the Republic of Suriname on Western Hemispheric Affairs.

In 1997, Albert Ramdin was appointed Ambassador Extraordinary and Plenipotentiary and Permanent Representative to the OAS. Between January and March of 1998 he chaired the OAS Permanent Council, In 1999, Ambassador Ramdin chaired the Inter-American Council for Integral Development and on that same year he was also appointed to serve concurrently as Suriname's nonresident Ambassador to Costa Rica. Also in 1999, Ambassador Ramdin joined the CARICOM Secretariat as Assistant Secretary-General for Foreign and Community Relations, where he was responsible for the coordination of the foreign policy of CARICOM and the strengthening of relations among its member states. A strong supporter of building alliances with other regional integration movements and economic groupings in the hemisphere, Ambassador Ramdin played a leading role in strengthening relations with the Central American Integration System and the Andean Community, thereby contributing to increased cooperation between CARICOM and these organizations. In 2001, Ambassador Ramdin was appointed Adviser to the OAS Secretary General, where he continued his close engagement with the situation in Haiti, dealt with small states' issues, and monitored the hemispheric trade agenda.

For the last 10 years, Ambassador Ramdin has dedicated a great deal of time and effort to helping the people and government of Haiti build and consolidate peace and stability in their country. In order to ensure a more effective and coordinated OAS policy and service delivery to the Government of Haiti, Ambassador Ramdin established and chairs the OAS Haiti Task Force (HTF) as a mechanism for cooperation on policy, programs and financial contributions and management among Member States, the Inter-American system, the international financial institutions and with the United Nations System.

As Assistant Secretary General of the OAS, one of his primary objectives is to guide the institution into a broader and more structured global dialogue and cooperation, whereby the OAS can share with other regions the organization's long-standing experience in peace-building, democratization, as well as in development and competitiveness.

American States

of Foreign Affairs

Antigua & Barbuda
Winston Baldwin Spencer
Prime Minister and Minister of Foreign Affairs

Argentina
Héctor Marcos Timerman
Minister of Foreign Affairs, International Commerce
and Culture

The Bahamas
Brent Symonette
Deputy Prime Minister, Minister Of Foreign Affairs With
Responsibility for Immigration and Member Of Parliament

BarbadosMaxine Ometa McClean
Senator, Minister of Foreign Affairs and Foreign
Trade

BelizeWilfred Elrington
Minister of Foreign Affairs and Foreign Trade

BoliviaDavid Choquehuanca Céspedes
Minister of Foreign Affairs and Culture

BrazilAntonio de Aguiar Patriota
Minister of Foreign Affairs

Canada
Diane Ablonczy
Minister of State of Foreign Affairs (Americas and Consular Affairs)

ChileAlfredo Moreno Charme
Minister of Foreign Affairs

Colombia María Ángela Holguín Minister of Foreign Affairs

Costa Rica
Enrique Castillo Barrantes
Minister of Foreign Affairs and Culture

Dominica
Roosevelt Skerrit
Prime Minister and Minister for Finance, Foreign
Affairs and Information Technology

Dominican RepublicCarlos Morales Troncoso
Secretary of State of Foreign Affairs

EcuadorRicardo Patiño
Minister of Foreign Affairs, Trade and Integration

El SalvadorHugo Roger Martínez Bonilla
Minister of Foreign Affairs

GrenadaKarl Hood
Minister of Foreign Affairs

GuatemalaHarold Caballeros
Minister of Foreign Affairs

Guyana
Carolyn Rodrigues-Birkett
Minister of Foreign Affairs, Foreign Trade and
International Cooperation

Haiti
Laurent Lamothe
Prime Minister, Minister of Foreign Affairs and
Culture

Honduras Arturo Corrales Álvarez Secretary of State of Foreign Affairs

JamaicaArnold Joseph Nicholson
Minister of Foreign Affairs and Foreign Trade

MexicoPatricia Espinosa Cantellano
Secretary of External Relations

Nicaragua Samuel Santos López Minister of Foreign Affairs

Panama Roberto Henríquez Minister of Foreign Affairs

Paraguay
Jorge Lara Castro
Minister of Foreign Affairs

Peru Rafael Roncagliolo Orbegoso Minister of Foreign Affairs

Saint Kitts & Nevis
Sam Condor
Minister of Foreign Affairs, National Security,
Labour, Immigration and Social Security

Saint Lucia
Alva Baptiste
Minister for External Affairs, International Trade
and Aviation

Saint Vincent and the Grenadines
Douglas Slater
Minister of Foreign Affairs and Commerce

SurinameWinston G. Lackin
Minister of Foreign Affairs

Trinidad and Tobago
Surujrattan Rambachan
Minister of Foreign Affairs and Communications

United StatesHillary Rodham Clinton
Secretary of State

UruguayLuis Almagro
Minister of Foreign Affairs

VenezuelaNicolás Maduro
Minister of Foreign Affairs

Organization of American States

DRAFT AGENDA

FOR THE FORTY-SECOND REGULAR SESSION OF THE GENERAL ASSEMBLY

Approved by the Preparatory Committee at its meeting

held on April 26, 2012

- 1. Adoption of the Agenda of the General Assembly
- Adoption of the Recommendations of the Preparatory Committee by the General Assembly at its Forty-second Regular Session
- 3. Annual Report of the General Secretariat on the Activities and Financial Condition of the Organization
- 4. Report of the Secretary General on Credentials
- 5. Annual Report of the Permanent Council
- 6. Observations and Recommendations of the Permanent Council on the Annual Reports of the Organs, Agencies, and Entities of the Organization
 - a. Inter-American Council for Integral Development (CIDI)
 - b. Inter-American Juridical Committee (CJI)
 - c. Inter-American Commission on Human Rights (IACHR)
 - d. Inter-American Court of Human Rights
 - e. Inter-American Institute for Cooperation on Agriculture (IICA)
 - f. Pan American Health Organization (PAHO)
 - g. Administrative Tribunal (TRIBAD)
 - h. Inter-American Commission of Women (CIM)
 - i. Inter-American Telecommunication Commission (CITEL)
 - j. Inter-American Drug Abuse Control Commission (CICAD)
 - k. Inter-American Children's Institute (IIN)
 - l. Pan American Institute of Geography and History (PAIGH)
 - m. Justice Studies Center of the Americas (JSCA)
 - n. Inter-American Committee against Terrorism (CICTE)
 - o. Inter-American Defense Board (IADB)

- 7. Determination of the Place and Date of the Forty-third Regular Session of the General Assembly
- 8. Election of Officers of Organs, Agencies, and Entities of the Organization
 - Three members of the Inter-American Court of Human Rights
 - Three members of the Inter-American Juridical Committee
 - c. Two members of the Justice Studies Center of the Americas
 - d. One member of the Administrative Tribunal of the OAS
 - e. One member of the Board of External Auditors to Examine the Accounts of the General Secretariat
- 9. The Question of the Malvinas Islands
- Social Charter of the Americas: Renewal of the Hemispheric Commitment to Fight Poverty in the Region
- Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter
- 12. Existing Mechanisms for Disaster Prevention and Response and Humanitarian Assistance among the Member States
- 13. Indirect Cost Recovery
- Coordination of Voluntary Enlistment in the Hemisphere for Disaster Response and the Fight against Hunger and Poverty: White Volunteers Initiative
- 15. Increasing Access to Telecommunications and Information and Communication Technologies through Strengthening of the Inter-American Telecommunication Commission
- Consumer Protection: Consolidation of the Network for Consumer Safety and Health and Creation of an Inter-American Rapid Product Safety Warning System
- 17. Free Trade and Investment in the Hemisphere
- 18. Strengthening of the Inter-American Commission of Women
- Prevention and Eradication of Commercial Sexual Exploitation and Smuggling of and Trafficking in Minors

- 20. Promotion of Women's Human Rights and Gender Equity and Equality
- 21. Mechanism to Follow Up on Implementation of the Inter-American Convention on the Prevention, Punishment, and Eradication of Violence against Women, "Convention of Belém do Pará"
- 22. Recognition and Promotion of the Rights of People of African Descent in the Americas
- 23. Draft American Declaration on the Rights of Indigenous Peoples
- 24. Promotion of and Respect for International Humanitarian Law
- 25. Promotion of the International Criminal Court
- 26. Inter-American Program for the Development of International Law
- 27. Protection of Asylum Seekers and Refugees in the Americas
- 28. Prevention and Reduction of Statelessness and Protection of Stateless
 Persons in the Americas
- 29. Access to Public Information and Protection of Personal Data
- 30. Seventh Inter-American Specialized Conference on Private International Law (CIDIP-VII)
- Right to freedom of thought and expression and the importance of the media
- 32. Protecting the Human Rights of Older Persons
- 33. Internally Displaced Persons
- 34. Human Rights Defenders: Support for Individuals, Groups, and Organizations of Civil Society Working to Promote and Protect Human Rights in the Americas
- 35. Protecting Human Rights and Fundamental Freedoms While Countering Terrorism
- Study of the Rights and the Care of Persons under Any Form of Detention or Imprisonment
- 37. The Human Rights of All Migrant Workers and of Their Families
- 38. Right to the Truth
- 39. Persons who have Disappeared and Assistance to Members of their Families

- 40. Human Rights, Sexual Orientation, and Gender Identity
- 41. Adoption of Progress Indicators for Measuring Rights under the Protocol of San Salvador
- 42. Human Rights Education in Formal Education in the Americas
- 43. Strengthening of the Inter-American Human Rights System pursuant to the Mandates Arising from the Summits of the Americas
- 44. Observations and Recommendations on the Annual Report of the Inter-American Commission on Human Rights (IACHR)
- 45. Observations and Recommendations on the Annual Report of the Inter-American Court of Human Rights
- 46. Strengthening the Activities of the Justice Studies Center of the Americas (JSCA)
- 47. Observations and recommendations on the Annual Report of the Inter-American Juridical Committee (CJI)
- 48. Follow-up on the Inter-American Convention against Corruption and on the Inter-American Program for Cooperation in the Fight against Corruption
- 49. Meeting of Ministers of Justice or Other Ministers or Attorneys General of the Americas (REMJA)
- Support for the Committee for the Elimination of All Forms of Discrimination against Persons with Disabilities and its Technical Secretariat
- 51. Program of Action for the Decade of the Americas for the Rights and Dignity of Persons with Disabilities (2006-2016) and Support for its Technical Secretariat (SEDISCAP)
- 52. Follow-up to the Inter-American Program for Universal Civil Registry and the "Right to Identity"
- 53. Draft Inter-American Convention against Racism and All Forms of Discrimination and Intolerance
- 54. Promotion of the Rights to Freedom of Assembly and of Association in the Americas
- 55. Official Public Defenders as a Guarantee of Access to Justice for Persons in Vulnerable Situations

56. Promotion of Hemispheric Security: A Multidimensional Approach

- Declaration of San Salvador on Citizen Security in the Americas
- Follow-up to the Special Conference on Security
- Support for the Work of the Inter-American Committee against Terrorism
- Special Security Concerns of the Small Island States of the Caribbean
- Observations and Recommendations on the Annual Report of the Inter-American Drug Abuse Control Commission
- Hemispheric Plan of Action on Drugs 2011-2015
- Multilateral Evaluation Mechanism of the Inter-American Drug Abuse Control Commission
- Model Legislation on Self-propelled Submersible and Semi-submersible Vessels
- Consolidation of the Regime Established in the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco)
- Confidence- and Security-building in the Americas
- International Conference in Support of the Central American Security Strategy
- Inter-American Convention against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials
- Inter-American Convention on Transparency in Conventional Weapons Acquisitions
- Follow-up to the Meetings of Ministers Responsible for Public Security in the Americas
- The Americas as an Antipersonnel-Land-Mine-Free Zone
- Support for the Activities of the Inter-American Defense Board
- Future of the Mission and Functions of the Instruments and Components of the Inter-American Defense System
- Disarmament and Nonproliferation in the Hemisphere

- Support for Implementation at the Hemispheric Level of United Nations Security Council Resolution 1540 (2004)
- Execution of the Hemispheric Plan of Action against Transnational Organized Crime and Strengthening of Hemispheric Cooperation
- Work Plan against Trafficking in Persons in the Western Hemisphere
- 57. Support for and Follow-up to the Summits of the Americas Process
- Follow-up and Implementation of the Mandates of the Declaration of Commitment of Port of Spain, adopted at the Fifth Summit of the Americas
- Increasing and Strengthening Civil Society Participation in the Activities
 of the Organization of American States and in the Summits of the
 Americas Process
- 60. Attention to Migratory Flows in the Americas with a Human Rights Perspective
- 61. Migrant Populations and Migration Flows in the Americas
- 62. Financing of the 2013 Program-Budget of the Organization
- 63. Optimization of the Structure of the Inter-American Council for Integral Development
- 64. Extension of the Mandate of the CEPCIDI Working Group to Strengthen CIDI and Its Organs
- 65. Report of the Fifth Inter-American Meeting of Ministers and Highest Appropriate Authorities of Culture within the Framework of CIDI and celebration of the Inter-American Year of Culture
- Report of the XIX Inter-American Travel Congress and holding of the XX Inter-American Congress of Ministers and High-Level Authorities of Tourism
- 67. Report of the Third Meeting of Ministers and High Authorities on Science and Technology in the Framework of CIDI
- 68. Seventh Regular Meeting of the Inter-American Committee on Ports
- 69. Report of the Inter-American Conference of Minister of Labor (IACML) and support for the Inter-American Network for Labor Administration (RIAL)

- 70. Third Meeting of Ministers and High Authorities of Social Development within the Framework of CIDI
- 71. Report of the Seventh Inter-American Meeting of Ministers of Education within the Framework of CIDI
- 72. Promotion of Corporate Social Responsibility in the Hemisphere
- 73. Extension of the Term of the Strategic Plan for Partnership for Integral Development 2006-2009
- 74. Existing Mechanisms for Disaster Prevention and Response and Humanitarian Assistance among the Member States
- 75. Inter-American Program on Education for Democratic Values and Practices
- 76. Strengthening Partnership for Integral Development
- 77. Emphasizing and Incorporating New Forms of Partnership for Integral Development
- 78. Report on the Maritime Problem of Bolivia
- 79. Amendments to the Statute of the Administrative Tribunal
- 80. Autonomy of the Inspector General
- 81. Review of Human Resources Policy
- 82. Strengthening of the Activities of the Inter-American Judicial Facilitators Program
- 83. Follow-up of the Recommendations of the Report of the Special Working Group to Reflect on the Workings of the IACHR with a View to Strengthening the IAHRS
- 84. 2013: International Year of Quinoa
- 85. International Defense of the Coca Leaf
- 86. Water as a Human Right

Organization of American States

SCHEDULE

THURSDAY, MAY 31

09:00 TIC Bolivia 2012, Official Inauguration Location: Hotel La Colonia

17:00 TIC Bolivia 2012: Awards Ceremony Location: Hotel La Colonia, Plenary Room

SATURDAY, JUNE 2

10:00 Dialogue of the Secretary General and the Assistant Secretary General with civil society Location: Hotel Regina Tiquipaya - Dialogues / General Committee Rooms

12:30 Press conference hosted by the Minister of Foreign Affairs of Bolivia. the Secretary General, and the Assistant Secretary General Location: Hotel Regina Tiquipaya – Press Conference Room

9:00 Dialogue of the heads of delegation with the representatives of civil society, workers, the private sector, and other social actors Location: Hotel Regina Tiquipaya - Dialogues / General Committee Rooms

12:45 Private Dialogue of heads of delegation, the Secretary General, and the Assistant Secretary General with the heads of delegation of permanent observer countries

Location: Old Library - Universidad del Valle - Tiquipaya

18:30 Inaugural Session Location: Universidad del Valle Coliseum – Tiquipava

MONDAY, JUNE 4

9:00	First PLENARY SESSION Location: Hotel Regina Tiquipaya – Plenary Room
9:30	Second PLENARY SESSION Location: Hotel Regina Tiquipaya – Plenary Room
9:30	First meeting of the GENERAL COMMITTEE Location: Hotel Regina Tiquipaya - Dialogues / General Committee Room
12:30	Official photograph of the heads of delegation Location: Hotel Regina Tiquipaya - Garden
13:00	Private meeting of heads of delegation with the Secretary General and the Assistant Secretary General Location: Old Library - Universidad del Valle, Tiquipaya
14:30	Second meeting of the GENERAL COMMITTEE Location: Hotel Regina Tiquipaya - Dialogues / General Committee Room
20:00	Reception hosted by the Secretary General and the Assistant Secretary General Location: Hotel La Colonia, Salón de los Cristales

TUESDAY, JUNE 5

8:30	Meeting of the Summit Implementation Review Group (SIRG) Location: Hotel Regina Tiquipaya – Plenary Room
9:00	Third meeting of the GENERAL COMMITTEE Location: Hotel Regina Tiquipaya - Dialogues / General Committee Room
10:00	Third PLENARY SESSION Location: Hotel Regina Tiquipaya – Plenary Room
14:30	Fourth PLENARY SESSION Location: Hotel Regina Tiquipaya – Plenary Room
19:00	Closing Session Location: Hotel Regina Tiquipaya – Plenary Room
19:30	Closing Press Conference Location: Hotel Regina Tiquipaya – Press Conference Room

Organization of American States

RECENT OAS GENERAL ASSEMBLIES

41 General Assembly in San Salvador, El Salvador

40 General Assembly in Lima, Peru June 6-8, 2010

39 General Assembly in San Pedro Sula, Honduras

38 General Assembly in Medellin, Colombia

37 General Assembly in Panama City, Panama

36 General Assembly in Santo Domingo, Dominican Republic June 4-6, 2006

35 General Assembly in Fort Lauderdale, United States

34 General Assembly in Quito, Ecuador

33 General Assembly in Santiago, Chile

32 General Assembly in Bridgetown, Barbados

31 General Assembly in San José, Costa Rica

30 General Assembly in Windsor, Canada June 4 - 6, 2000

29 General Assembly in Guatemala City, Guatemala June 6 - 8, 1999

28 General Assembly in Caracas, Venezuela

27 General Assembly in Lima, Peru

26 General Assembly in Panama City, Panama

25 General Assembly in Montrouis, Haiti

PRESS CONTACT INFORMATION

OAS - Press and Communications Department

Phone: +1 202 458 3320 Fax: +1 202 458 6813

Director

Patricia Esquenazi (PEsquenazi@oas.org)

Editor

Gonzalo Espariz (GEspariz@oas.org)

Press Officers

Pablo Sandino Martinez (PSMartinez@oas.org)

Morgan Neill (MNeill@oas.org)

Mónica Reyes (MReyes@oas.org)

Amparo Trujillo (ATrujillo@oas.org)

Photographers

Juan Manuel Herrera (JHerrera@oas.org)

Patricia Leiva (PLeiva@oas.org)

Audio / Video / Web

Kerne Stanley (KStanley@oas.org)

Luis Batlle (LBatlle@oas.org)

Carlos Koo (CKoo@oas.org)

Press Credentials

Alejandro Formas (AFormas@oas.org)

Ministry of Foreign Affairs of Bolivia

Consuelo Ponce (cancilleria.rree@gmail.com)

+591 7 1577399

Alfredo Maldonado

+591 7 1979393 (prensa.rree@gmail.com)

Organization of American States

MAPS

General Assembly Headquarters Regina Resort & Convention Center

References

- 1- Press Accreditation
- 2- Plenary Sessions
- 3- International Media Center
 - 3a- Press Conference Room
 - **3b-** OAS Press Offices / Ministry Offices
 - 3c- Media/Press Room
- 4- Dialogues / General Committee Rooms
- 5- Service Areas and Offices

- General Assembly Headquarters Regina Resort & Convenciones Calle Cochabamba - Camino a Apote +591 4 4316555
- Violettas Apart Hotel Lanza # 464 +591 4 4523386
- Hotel Ambassador Calle 25 de Mayo, 210 Esq. Bolívar +591 4 4259001
- Cesar´s Plaza Hotel España Nro. 349 +591 4 4254032

1889 F Street, N.W., Washington, DC 20006 +1 202 458-3000 | www.oas.org