
RULE OF LAW PROGRAM REPORT
FEBRUARY 2018

REBUILDING
HEMISPHERIC
CONSENSUS
A Reform Agenda for the
Organization of American States

Ben Raderstorf and Michael Shifter

© 2018. Inter-American Dialogue

First Edition
Printed In Washington, DC

Cover photo: Abel CAINE / flickr.com / CC BY 2.0

Layout: Ben Raderstorf / Inter-American Dialogue

This report is a product of the Peter D. Bell Rule of Law Program at the Inter-American Dialogue. The views and
recommendations contained herein are solely the opinions of the authors and do not necessarily reflect the
consensus views of the board, staff, and members of the Inter-American Dialogue or any of its partners, donors,
and/or supporting institutions. The Inter-American Dialogue is a non-partisan organization deeply committed
to intellectual independence, transparency, and accountability. While donors are encouraged to participate in
Dialogue activities, they do not influence our work in any way. Financial supporters have no control over the
writing, methodology, analysis or findings of the Dialogue’s research efforts.

REBUILDING
HEMISPHERIC
CONSENSUS
A Reform Agenda for the
Organization of American States

Ben Raderstorf and Michael Shifter

RULE OF LAW PROGRAM REPORT
FEBRUARY 2018

Ben Raderstorf is a program associate in the Peter D. Bell Rule of Law Program at the
Inter-American Dialogue.

Michael Shifter is the president of the Inter-American Dialogue.

Rebuilding Hemispheric Consensus4

Preface
The Organization of American States (OAS) has long faced
central tensions in its mission, role, and profile.

On one hand, it is the world’s oldest regional body and the
only one dedicated to bringing together the countries of the
Americas to discuss common challenges on democracy and
human rights. The bedrock of the Inter-American System, the
OAS is the principal forum through which the United States,
Canada, Latin America, and the Caribbean meet to debate and
reconcile differences—an umbrella for multilateral diplomacy
and north-south interlocution in the Americas. Its scale, level
of institutionalization, technical expertise on various issues,
number of staff, and breadth of mission are unmatched by
any similar Western Hemisphere body. Citizens across the
region—from opposition political parties to human rights
complainants—look to the OAS as a supranational guarantor of
basic freedoms and political rights.

At the same time, the OAS has—almost since its inception—
been criticized as inefficient, ineffective, and unimportant.
The secretariat (the staff of the organization) is perpetually
underfunded, even as its mission has grown broader. Adjusted
for inflation, the effective budget has shrunk 23% since 2007.
Its stately facilities currently face $36.8 million in deferred
maintenance costs. North-south political divides, which paused
briefly after the end of the Cold War in the 1990s, have returned
with force, resulting in polarization, fragmentation, and strain
on the organization’s management and finances.

In the past decade the OAS has been caught in the middle of
an ideological proxy fight, facing dueling criticisms of either
capture by the United States or unwillingness to respond
to democratic concerns in Venezuela and other countries.
Its operational governing body, the Permanent Council of
member states, is often deadlocked and polarized. Many
countries place little value in their permanent missions to
the organization and generally fail to take the OAS seriously.
The United States, for example, has not had a confirmed
Ambassador to the OAS since 2014. These challenges—a
vicious circle of disinterest, dysfunction, and lack of funding—
are structural and growing worse.

This report, which is the product of two meetings sponsored by
the Dialogue in Buenos Aires and Washington, DC, attempts to
lay a roadmap for continued efforts to reform the organization.
Many of the following arguments are not novel. In fact, Inter-
American Dialogue task force reports in 20061 and 19972

reached similar conclusions. Still, the need for action is greater
than ever before.

To be sure, reenergizing the OAS will be complex, and may prove
nearly impossible to achieve. So far even incremental changes
have proved to be controversial, divisive, and chaotic. As such,
the goals of this report may seem aspirational. Our hope is
that, if nothing else, this exercise can help clarify and stimulate
thinking about long-term goals—a point on the horizon towards
which the OAS and its supporters and friends can orient their
efforts.

The Dialogue is immensely grateful to its friends and partners in
various areas of the OAS who helped make this effort possible,
especially Secretary General Luis Almagro and his staff—
above all Luis Porto and José Luis Ramírez. That said, beyond
comments and feedback, this report does not necessarily reflect
the opinions or conclusions of any members of the OAS staff,
including the Secretary General, or any of the other partners
involved in this effort. We are also indebted to Andrés Malamud,
a senior research fellow at the Institute of Social Sciences (ICS)
of the University of Lisbon, whose excellent working paper (to
be published separately) provided critical input for this report.
Many thanks are due to Ben Raderstorf, program associate with
the Dialogue’s rule of law program, for skillfully coordinating this
project and preparing this report. We also wish to thank CAF—
Development Bank of Latin America, for financial support of this
endeavor, and all of the participants in the planning meetings—
who are listed at the end of the report—for their ideas, input, and
genuine commitment to improving inter-American relations.

Michael Shifter	
President
Inter-American Dialogue

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 5

Table of Contents

Introduction ...	 6

	
1 - Changing hemispheric architecture ..	 7

	 The "Value-Added" Functions of the OAS ..	12

				
2 - A Roadmap to Reform ..	14

	 Improving the Inter-American Democratic and Human Rights Architecture	14

	 Streamlining of the Mandate and Reassignment of the Integral Development Pillar	15

	 Budget Increases and Quota Reform ..	16

	 Focus on the Summit of the Americas ..	17

3 - Conclusions: How to Get There ...	19

	 Strategic Recommendations ...	20

	 Recommendations for Reform ...	21

Rebuilding Hemispheric Consensus6

In decades past, the Organization of American States was
protected by a sense that its mandate was essential; if
it disappeared overnight, it would have to be replaced by

something similar. Cooperation among all the countries
of the Americas was understood by all as an important,
relevant task.

In 2018, this may no longer be true. While it remains the
only body capable of bringing together the Caribbean,
Latin America, Canada, and United States, few countries
seem committed to maintaining a common diplomatic
space regardless of circumstances—and some have
actively worked against it. For the first time in memory,
many leaders in Latin America may simply be willing to
let multilateral US-Latin American ties wither, prepared to
try their luck bilaterally with the US and other partners.
Meanwhile, a new US administration has raised serious
concerns about US policies towards Latin America, and
many Latin American governments are consumed by
domestic challenges. As important as OAS programs
are to democracy, human rights, and diplomacy in the
Americas, many of these core functions—human rights
monitoring, electoral observation, ministerial cooperation,
and multilateral defense of democracy—command less
support and are at risk of further weakening. At the same
time, some member states, especially in Latin America,
have come to favor alternative regional mechanisms that do
not include the United States or Canada for diplomacy and
dispute resolution.

Yet despite some worrying political trends and changing
attitudes, the need for inter-American cooperation is
perhaps greater than ever. From drug trafficking and
corruption to climate change and human rights, the
challenges facing the Americas are rarely contained
within the borders of any one country. Participation by the
United States and Canada is vital for meaningful regional
diplomacy; both countries have significant roles to play in
any geopolitical, security, development, democracy, human
rights, anti-corruption, or environmental agenda. As a result,
the OAS risks falling victim to a tragedy of the commons—a
neglected public good that benefits the hemisphere, but
whose maintenance is not in the clear interest of any one
member state.

Certainly the OAS does not face any immediate existential
threats. Instead, it confronts a potentially more daunting
future: an ongoing irrelevancy trap in which longstanding
perceptions of ineffectiveness become self-fulfilling
prophecies, but without a clear or present danger that could
help spur action.

The current Secretary General Luis Almagro, a former
Uruguayan diplomat, has followed an ambitious strategy to
raise the profile and visibility of the organization, especially
by advocating on behalf of democracy in Venezuela. In
this, he has been largely successful. His office has also
undertaken an important strategic plan for management
modernization that attempts to systematically analyze
and improve the various administrative components of the
organization’s mandate. These efforts have not been simple
or easy—his approach has generated considerable pushback
from various interests inside and outside the organization.
And despite these laudable efforts, the underlying problems
still require a more fundamental overhaul.

No single individual or group of individuals is fully
responsible for the challenges currently facing the OAS.
Nor is it possible to attribute diplomatic gridlock to any
one country. Even Venezuela—which built a coalition under
Presidents Hugo Chávez and Nicolás Maduro to undermine
what it saw as US domination of the organization—largely
exploited preexisting weaknesses and divisions. Similarly,
current and past Secretaries General have all, to differing
degrees, recognized these failings and tried to correct them.
Almagro has been particularly forceful in trying to shake the
organization from its stupor, in part by using the bully pulpit
to rally action towards Venezuela. But impassioned, vocal,
and committed leadership alone cannot revitalize the OAS.
If anything, Almagro’s forceful leadership has exposed the
myth that a strong Secretary General is all the OAS needs in
order to recover its lost stature.

In truth, the structural challenges facing the OAS are the
shared responsibility of all the 34 member states, very
few of which have ever fully dedicated their attention and
resources to helping build multilateralism in the Americas.
If the OAS is to be saved from irrelevancy, it will require
a conscious and sustained commitment on the part of
countries across the hemisphere—large and small states
alike.

	 Introduction

		 Changing Hemispheric Architecture

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 7

	 Introduction Over the past two decades, the need for action has grown
far greater as the structural pressures and sense of
deterioration at the OAS have mounted. The risk is that
as the cracks in the inter-American system grow, serious
reform becomes more difficult and elusive by the year.
Eventually, modernization may become nearly impossible.

The member states must act quickly if they hope to avoid
that fate. Leaders around the hemisphere should support
serious reform efforts at the OAS—and put forward the
necessary political and financial capital.

		 Changing Hemispheric Architecture1

In part, the OAS’ challenges stem from a rapidly changing
Western Hemisphere. Since the 1990s, arguably the peak
of the organization’s prominence and effectiveness,

the Americas have grown more fractured on ideological,
strategic, and economic lines.

In particular, five driving trends have had significant impacts
on the Inter-American System:

1.	 The rise of a bloc of governments, exemplified by Hugo
Chávez in Venezuela, created a sustained ideological rift
across the region generally on left-right lines. Chávez
and others viewed the OAS as a tool of US hegemony
and resented its criticism of anti-democratic policies,
and therefore worked to undermine their influence, dilute
their efficacy, and create competing organizations that
exclude the United States and have weaker democracy
and human rights standards. While this ideological trend
has lost steam in recent years, hemispheric relations
remain fractured and disjointed.

2.	 Governance challenges and democratic threats have
grown more complex and subtle in the past decade.
Military dictatorships—once common in Latin America
and the Caribbean—are now unthinkable in most
countries. Instead the threats of corruption, competitive
authoritarianism, government links to organized
crime, and inadequate human rights protections are
widespread. By and large this paradigm shift represents
enormous progress, but the erosion of checks and
balances by incumbents is a new threat to democracy
that has emerged over the past 20 years. And even

in states where democracy is not threatened by
centralization of power, corruption may permanently
undermine trust in public institutions.

3.	 The rise of Chinese influence in Latin America and the
Caribbean—in some cases displacing the United States
as the top trade partner and source of investment—has
enabled a regional de-alignment process as countries
pursue more varied trade and diplomatic strategies.

4.	 The ‘boom’ and subsequent ‘bust’ of the so-called
commodities super-cycle between 2003 and 2013 had
a twofold impact: first, the glut of new prosperity led
many countries in the region to pursue more confident,
assertive strategies on the world stage; then, when the
resources ran out many were consumed by internal
tensions and scandals. In both cases, there was little
relative appeal to putting effort and resources into a
multilateral body perceived as dominated by the United
States.

5.	 Inconsistency on the part of the United States in
dealing with the Western Hemisphere has exacerbated
longstanding fractures in the region and called into
question past attempts to bolster the democracy and
human rights components of the OAS. This is especially
true after the political upheaval surrounding President
Donald Trump—who so far is breaking sharply with
past US positions on multilateralism, democracy, and
human rights—but the trend predates his election. The
trend towards withdrawal and retreat spans back over
a decade, and there has been little effort to engage

Rebuilding Hemispheric Consensus8

and help shape the agenda in a positive way. The US
Congress tends to speak of the OAS from a distance,
as if the US were not a central member with clear
responsibilities.

Directly or indirectly because of these dynamics, the OAS
now faces five interlocking challenges stemming from the
hemisphere’s current geopolitical context: (1) an asymmetry
of ownership and perceptions of function; (2) flagging
regional commitment to many of its central principles,
especially the defense of democracy; (3) overdependence
on the personal commitment of the Secretary General;
(4) a relatively low level of interlocution in a hemisphere
dominated by presidential systems; and (5) insufficient
capital, financial and political, to accomplish any of its
goals in full.

Ownership asymmetries

There is a growing disconnect among various member
states about what OAS is and what it should be. As the OAS
mission has grown more expansive—ranging from electoral
monitoring and the defense of human rights to legal
cooperation, development assistance, and multidimensional
security—consensus has declined over which of these roles
are most important.

In part because there are so many
different parts of its mission,
member states tend to see the OAS’
functions through a narrow lens of
national interest. For example,
some Caribbean states have
taken a transactional approach,
looking to leverage their votes
in the Permanent Council and
the General Assembly to secure
development assistance, whether
directly through the organization
or from a donor state looking
to influence votes. This was the
functional impact of Petrocaribe,
Venezuela’s ambitious energy
assistance program, which helped
Chávez bolster his coalition of
allies.3

Inevitably, this horse trading has
diluted the diplomatic functions

that are at the core of the OAS' mission. To be sure, all
member states engage in political maneuvers to advance
their national interests, but the perceived exchange of
resources has still undercut the organization’s standing.
According to some analysts involved in the preparation of
this report, larger countries perceive the OAS as a forum
where small countries go to negotiate material concessions
from the US, Canada, and Venezuela.

Conversely, a number of countries have at times paid
close attention to the Inter-American System, but only to
ensure that their own governments are not singled out
for democratic or human rights violations. Venezuela is
the prime example, but a number of other countries fit
this pattern. Ecuador, for instance, worked to weaken the
Inter-American Human Rights System in response to certain
complaints about freedom of expression. The United States
under the Trump administration put national interest before
multilateral engagement when it initially boycotted hearings
of the Inter-American Commission on Human Rights
(IACHR) on its immigration and national security policies.4

More broadly speaking, the sense of ownership over the
organization is varied and declining among the member
states. This may in part be because of huge differences in
quotas—the United States contribution alone is responsible
for nearly 60 percent of the nominal budget (and 67 percent

FIGURE 1 . QUOTA ASSESSMENTS OF OAS MEMBER STATES

Source: OAS

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 9

While left wing governments have been
particularly sensitive to international
criticism that could threaten their
domestic agenda or hold on power, other
countries—Mexico, Honduras, Guatemala,
the United States, and Colombia—have
also sought to preemptively deflect
criticism at the OAS.

of the actual expenditures); the United States and Canada
together pay 70 percent of nominal budget (and 78 percent
of actual).

Latin American countries have explored alternate venues for
regional diplomacy, all of which exclude the US and Canada.
The clearest potential competitor has been the Union of
South American Nations (UNASUR), which has often been
called on to fill traditional roles of the OAS. To lesser
degree, the Community of Latin American and Caribbean
States (CELAC), the Central American Integration System
(SICA), the Bolivarian Alliance for Our Americas (ALBA), the
Caribbean Community (CARICOM), and others have also
claimed various degrees of competing legitimacy.5 This
apparent fragmentation of inter-American relations has
undermined perceptions of the OAS’ distinctive value and
role.

However, these organizations have been largely
unsuccessful. Their degree of institutionalization is very
low, and as a result they are akin to talking heads without a
body. This leaves the OAS as the best hope for advancing a
sustained hemispheric agenda. On most multilateral issues,
the OAS remains the only viable forum, above all because of
its history, scale, advanced institutions, and well-developed
normative framework. Even with the structural challenges
it faces, the OAS clearly outmatches CELAC, UNASUR, and
others.

The real threat to the OAS is the appearance of competition,
which makes it easier for member states to ignore the
organization’s vital role and shop for other fora. Part
of the reason a modernization push is so necessary is
to leave behind the era of perceived competition. To

counter this threat, the OAS may instead be able to pursue
complementarity and subsidiarity with the other bodies that
add value—specifically UNASUR and CARICOM. At the same
time, OAS leaders should seek to draw clear lines on the
issues—human rights and democracy first among others—
that can be dealt with most effectively on a hemispheric
level.

Flagging regional commitment to democratic principles

When the Inter-American Democratic Charter was signed on
September 11th, 2001, the Americas were united—at least
in principle—by a commitment to free and fair elections,
institutional checks and balances, freedom of expression
and assembly, and other values of liberal democracy.6 In
the decade and a half since, this normative consensus has
noticeably frayed.

In part this is an ideological phenomenon—Chávez and
other leftist leaders often characterized democratic norms
as tools of an international neoliberal order, protecting a
status quo they sought to disrupt.

At the same time, a variety of leaders around the
hemisphere are sensitive to international criticism that
could threaten their domestic agenda or hold on power.
This is especially true as concerns about corruption and
citizen security have gained greater prominence and
governments have sought to head off potential criticism
and embarrassment. While left wing governments have
been particularly prone to such a posture, other countries—
Mexico, Honduras, Guatemala, the United States, and
Colombia—have also sought to preemptively deflect
criticism at the OAS.

This trend could well become worse in the current period.
To date, Trump has not spoken specifically about the
OAS, though his Vice President was dismissive of the
organization following the 2017 General Assembly.
Many experts have argued that Trump’s “Americas First”
unilateralism, strong-arming political instincts, and
statements and positions on human rights and democracy
around the world and in the United States—including
closeness with many authoritarian leaders—has undercut
the US “power of example.” There is the possibility that
diminished US leadership will encourage other OAS member
states to step into the void (as has perhaps begun to
happen regarding Venezuela), but this scenario remains
uncertain.

Rebuilding Hemispheric Consensus10

Facing these challenges, the member states must now
decide if the OAS is best suited to defending democracy
or merely promoting it. The latter—which includes the
technical aspects of the Electoral Observation Missions
(EOMs)—is currently one of its most successful and least
controversial functions. Conversely, defending democracy
seems to have far less support than in the past, for
example, the recent election crisis in Honduras. If the OAS
is to continue its role as a democratic watchdog—especially
barring changes to its consensus model of organizational
governance—renewed support for this mission must be
built, starting from the member states.

Overdependence and lack of clarity in the Secretary
General’s role

In the past two years, Secretary General Luis Almagro has
emerged as a powerful and highly visible advocate for
democracy and human rights, especially in Venezuela. He
has also raised the profile of the OAS, which has rarely had
much of a public image in any sense. At the same time,
his campaign to change the narrative on Venezuela has
unnerved many (if not most) of the member states, some
of whom have grown wary of international oversight or
interference in any context and have prickled at Almagro’s
leadership style.7 The Venezuelan government seized on

personal confrontations with Almagro, dismissing him,
without cause or evidence, as a fanatic and a puppet of the
United States. Venezuela’s allies have accused Almagro of
politicizing the Secretary General’s office and attempting to
undermine the authority of the Permanent Council.

Still, much of this controversy could be avoided if not for the
inherent ambiguity in the Secretary General position. The
Dialogue’s 2006 task force report on the OAS focused on
the importance of the role, calling for “consistent, vigorous,
and sometimes risk-taking leadership of the Secretary
General.”1 The tenure of Luis Almagro has answered this
call, but also shown that leadership alone is not enough. By
taking on a more assertive posture towards Venezuela, he
has demonstrated the organization’s overdependence on the
personal capacity and initiative of a single leader, and the
need for an independent, professional, and institutionalized
guarantor of OAS democracy norms within the institution.
Short of such an institutional mechanisms, the degree
to which the OAS lives up to its foundational premises
will depend far too much on future Secretaries General
matching the stances taken by Almagro.

To some degree, the Secretary General is trapped between
(1) the obligations of the OAS Charter, the Inter-American
Democratic Charter, and other governing documents and
(2) the will of the OAS General Assembly and Permanent

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 11

Council, the overall and day-to-day governing bodies of the
institution. In past years, the latter has arguably failed to
live up to the obligations of the former, which creates a
difficult and tense situation. As a result, Secretaries General
who defer to the wishes of member states—above all on
issues of democracy—risk being perceived as negligent
and abdicate their ability to inject energy and relevance
into the organization. On the other hand, those who take
vocal positions invite criticism from the member states for
overstepping their authority and risk undermining the long-
term legitimacy of the role as an independent arbiter. What
is missing is an institutionalized path to help the Secretary
General mobilize support among the member states, and
ensure the OAS (including the Secretary General) remains
sufficiently attentive to its mission of strengthening
and defending democracy, irrespective of political
circumstances and leadership changes at the OAS.

In a sense, a Secretary General is currently asked to perform
two roles that are occasionally contradictory: the honest
broker with and between the member states and the
guardian of the core principles of the OAS Charter, including
democracy and human rights. When conflicts have arisen
within the organization, Secretary General Almagro has
been forced to be the prosecutor and the judge, which has
inevitably created some strain with the de facto jury of the
OAS—the Permanent Council.

This situation of overdependence will be exposed in time.
The role of the OAS in defending democracy against
dictatorship cannot be built on the personal commitment
and political will of any one individual. Now is the time to
introduce institutional mechanisms that will support activist
Secretaries General in defending OAS principles and bind
more passive ones to those same principles.

Relatively low level of interlocution

Unlike the UN and other multilateral organizations—
including CELAC and UNASUR—the central governance
of the OAS takes place at the level of foreign ministers
(through the OAS General Assembly), and not through high-
level presidential summits. Moreover, most of the practical
governance happens through the regular meetings of the
Permanent Council.6 This has limited the organization’s
visibility and authority. As the majority of countries in the
Americas have presidential systems of governance, inter-
presidential dialogue has often been critical in hemispheric
diplomacy, and is missing from the current OAS structure.

To be sure, the OAS plays a central role in the Summits
of the Americas—historically acting as the technical
secretariat and presiding over the Joint Summit Working
Group, which includes 11 other organizations—but the
relationship is only partially integrated. While the Summits,
which take place every three years, have a clear role in
defining the OAS agenda (and vice-versa) they remain
distinct institutional mechanisms. Most importantly,
the Summits process has only limited bearing on the
governance of the OAS.

In addition, while the centrality of the permanent
representatives is not necessarily a problem—especially
insofar as they provide a channel for open debate outside of
the foreign ministries—the governance and credibility of the
organization overall still suffers from the perception that the
OAS is dominated by the ambassadors. In many cases, the
permanent representatives have little influence in their own
government, and therefore either act independently without
backing or are constrained to defending the pre-defined
positions of their foreign ministries. In either case, true
deliberation between nations is made more difficult.

In the long term, the member states should aim to formally
merge the OAS General Assembly with the Summits of the
Americas—along the model of the UN General Assembly—
as well as any other measures to elevate the level of
interlocution. This would, however, require resolution of the
question of Cuba, which was suspended from the OAS in
1962.8 In 2009, the suspension was lifted subject to certain
conditions, but Cuba has since refused to rejoin OAS.8 Since
2015, Cuba has been a participant at the Summit of the
Americas.

Raising the level of interlocution would not necessarily
solve the OAS’ many challenges, but it would serve as a sort
of backstop for institutional legitimacy and efficacy. On one
hand, a regular gathering of heads of state under the formal
auspices of the OAS would guarantee a degree of visibility
and relevancy. On the other, it would encourage the member
states to come better prepared to pursue their diplomatic
agendas through the organization.

Lack of financial resources

Finally, all of these changing circumstances and interlocking
challenges contribute to a persistent underlying financial
shortfall. For years, the OAS has lacked the financial
resources to fully accomplish all of its goals.

Rebuilding Hemispheric Consensus12

To be sure, compared with two years ago the OAS is not in a
“financial crisis”—for which Almagro and his team deserve
credit. The creation of an “operational budget” that takes
into account Venezuela’s consistent non-payment was a
necessary step to avoid fully depleting the organization’s
coffers, and at present the financial situation is stable.

The absence of crisis, however, does not signify financial
health. Over recent years, the budget has effectively
shrunk, even as the organization’s mandate has stayed the
same, or even grown. As a result, the OAS has deferred
maintenance and put off critical investments in physical
and administrative infrastructure, and has suffered deep
erosions in human resources.

Zero nominal growth budgets (lacking even adjustments
for inflation) have hollowed out the OAS from the inside.
At present, the organization faces an almost $37 million
liability for deferred maintenance. A recent effort to partially
address this shortfall by selling the Casa del Soldado—the
stately home to the Inter-American Defense Board on 16th
Street in Washington, DC, known as the “Pink Palace”—
failed to find consensus. The austere budget has also
deterred investment in financial and information systems,
including an ill-fated effort to update the accounting
system.

The staff has also shrunk dramatically. Between 2006
and 2016, the total number of employees and contractors
fell from 672 to 513. At the same time, the mandates
and programs have proliferated. Each General Assembly
and Summit of the Americas brings in new follow-up
mechanisms and processes that continue for years. As a
result, the OAS staff is stretched progressively thinner—
fewer people attempting to shoulder a larger workload with
declining efficacy.

In addition, the OAS faces a potential impending financial
cliff after 2018 if the United States goes into arrears. A
law was passed by the US Congress in 2013 calling for
the State Department to pressure the OAS to adjust its
fee structure within five years ensuring that no member
state is responsible for more than 50 percent of the
assessed dues.9 At present US support is 59.5 percent of
the nominal budget. This means that the OAS stands to
lose over $8 million in funding next year if the US Congress
were to follow through on this implied threat. To be sure,
the only way for the US to do so would be to violate its
legally binding quota obligations, which may seem an
unlikely prospect. However, the long-term risk of the US
unilaterally going into arrears in response to a perceived

lack of progress should not be dismissed as impossible,
particularly in the current political context. The Trump
administration could also plausibly target the OAS for
even steeper cuts as it seeks to scale back international
commitments in general, as was reflected in its 2018 budget
proposal.10

This problem has become self-reinforcing, as growing
inefficiency makes quota increases harder to justify on part
the member states. As funding has been stretched thin,
perceptions of bureaucratic inefficacy and lack of impact
(even if possibly unfair) are difficult to shake. Unless the
OAS demonstrates the importance of its mission, leaders
around the hemisphere will not be likely to see it as worth
investing in further. For the OAS to succeed, this cycle must
be broken—most likely through a combination of structural
reforms, restructuring, cutbacks, and a negotiated quota
increase that draws on contributions from all of the member
states. Most importantly, member states need to see value
in the OAS and take it seriously.

The “Value-Added”
Functions of the OAS
Looking forward, the OAS must and should make difficult
decisions about how to reform, where to place its resources,
what to emphasize, and what to cut. In doing so, the
organization should prioritize the areas of its mission in
which it is most effective and necessary:

•	 Broadly speaking, the role of an umbrella forum for
hemispheric affairs and north-south interlocution is
essential. On certain issues—above all cybersecurity,
transnational crime, drug policy, immigration,
democracy, trade, and human rights—all countries of
the hemisphere must be at the table. The OAS is the
only organization with this capacity. So too should
the OAS seek to maintain its role as a mediator and
diplomatic facilitator, especially on issues of electoral
democracy and human rights. Prominent examples of
this function include the OAS Special Mission to Haiti
during the contentious 2016 elections and Secretary
General Almagro’s visit to the Colombia-Venezuela
border in 2015.

•	 The OAS is also effective as a clearinghouse of
ideas and best practices, especially on issues of
domestic policy, including electoral systems and

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 13

security. This includes special missions and hybrid
mechanisms, including the Mission to Support the
Peace Process in Colombia (MAPP) and the Mission
to Support the Fight against Corruption and Impunity
in Honduras (MACCIH). Both have, to date, been
successful examples of how the OAS can add value
on a case-by-case basis. In addition to improving the
quality of governance in member states, serving as a
source of regional institutionalization can also help
build consensus about the value of the organization
in less controversial ways. This has long been true.
The Dialogue report from 1997 argued something
similar—but the OAS can still do more to centralize
this clearinghouse role, especially since no other
organization is equipped to perform this function as
effectively.

•	 Democracy and human rights must remain at the
forefront, above other priorities. The OAS is the only
organization that is tasked with defending these values
in the Americas. Conveniently, these are also the true
pockets of excellence within the organization. The OAS
must continue to play the role of democratic guarantor
envisioned in the Inter-American Democratic Charter.
Regardless of whether or not the member states allow
the OAS to fulfill this role effectively, however, the
organization also has a powerful role in promoting
democracy through disseminating best practices and
monitoring elections. The OAS Electoral Observation
Missions in particular remain an indispensable tool
across the hemisphere.

•	 Similarly, the organization’s most impactful and
cost effective organ arguably is the Inter-American
Commission on Human Rights. Promoting and
protecting human rights must remain a central pillar
of the organization, and all efforts must be made to
protect and augment funding for this critical mission.

•	 With the theme of the VIII Summit of the Americas
announced as “Democratic Governance against
Corruption,” the OAS faces an important opportunity
to lead on the defining issue for the hemisphere today.
The Inter-American Convention against Corruption
and its follow up mechanism (MESICIC) remain weak
and underutilized—but nonetheless have enormous
potential.

Along with emphasizing its most effective functions, the
OAS must also recognize the areas of its mission that do
not meet the needs of a changing hemisphere; it must
make difficult choices and carefully weigh the trade-offs.
Prioritizing the above goals requires the reduction or
elimination of lower-priority functions. For example, the
integral development functions of the OAS would be more
effective under a different, development-focused institution.
In some respects, these parts of the OAS have strayed from
the core mission.

Looking forward, the OAS must and should make

difficult decisions about how to reform, where to place

its resources, what to emphasize, and what to cut. In

doing so, the organization should prioritize the areas of

its mission in which it is most effective and necessary.

Rebuilding Hemispheric Consensus14

Reforming the OAS is a complex, daunting task.
Political, diplomatic, bureaucratic, and financial
obstacles all stand in the way of any efforts

to restructure or streamline the almost 70 year-old
organization.

Still, with a concerted effort that builds consensus among
the member states, the permanent missions, and the
secretariat, a reform package is possible. This effort must
be driven simultaneously by the Secretary General and
the governments of key member states, and supported by
all. And this agenda must be clear and ambitious. While
incremental changes are valuable, they are unlikely to bring
about the renewed relevance and institutional strength that
the OAS needs.

Improving the Inter-
American Democratic and
Human Rights Architecture
Above all, in order to consolidate its standing as the
preeminent forum addressing democracy and human rights
in the Americas, the organization must work to strengthen
its capabilities on both accounts.

Democracy

On democracy, the OAS should work to operationalize the
Inter-American Democratic Charter. This framework already
largely exists in the work done at the 2010-2011 Dialogue
on the Effectiveness of the Implementation of the Inter-
American Democratic Charter—which celebrated the 10th
anniversary of the landmark treaty and was approved by the
Permanent Council on December 14, 2011. This document
must be brought back to the fore and its recommendations
acted upon.

As an OAS press release summarizes:

“The report… contains proposals to boost the
Organization of American States' preventive capacity,

mechanisms, and actions, such as creating a system
to periodically elaborate reports on the state of
democracy in the region, which could provide a basis
for early warning systems; giving greater impetus
to the role, mechanisms, and instruments of the
OAS in accompanying countries in their efforts to
strengthen democratic institutions; supporting a more
dynamic, proactive, and flexible role of the Secretary
General with regard to prevention; creating a special
rapporteurship or similar to keep systematic, well
informed track of political processes in each country;
and specifying more clearly under what circumstances
that might affect a country’s democratic stability the
OAS would be expected to trigger collective actions in
defense of democracy.”

In other words, the OAS must improve the democratic
assessment capabilities beneath the Secretary General.
The Secretariat for Strengthening Democracy should be
expanded with a combination of special rapporteurs,
democratic advocates, and formal assessment mechanisms
to measure the quality of democracy outside of elections
and special missions. This would have three benefits: (1)
institutionalized assessment processes are more insulated
from criticisms of excessive zeal or personal animus; (2)
the Secretary General could turn to a wealth of expertise
in ambiguous and controversial cases; and (3) when a
Secretary General did come to a conclusion—for example,
to convene an emergency meeting of the Permanent
Council— she would be doing so based on an independent,
technical analysis, protecting her own objectivity. In short, if
a Secretary General wants a report on potential democratic
violations in a member state, she should not—as Secretary
General Almagro has been—be compelled to draft it herself.

Realistically, a revisiting of the democratic mechanisms
may not be possible until after the crisis in Venezuela is
resolved. Once that point comes, however, this work should
be taken up again with renewed vigor.

Human rights

The Inter-American Human Rights System (IAHRS) is
rightly seen as the “crown jewel” of the OAS. The human
rights commission (IACHR) and court—the former is

		 A Roadmap to Reform2

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 15

an independent observer and monitor with multiple
responsibilities, the latter an autonomous judicial
institution—play a critical role across the Americas as a
watchdog and guarantor of basic rights and freedoms. Both
have been effective and widely lauded to this day.

That said, the IACHR in particular does a lot with a little, and
is perpetually underfunded and understaffed. The system
has become progressively more backlogged as capacity has
not kept up with a growing number of petitioners. A 2015
study found a backlog of over 9,500 cases.11 Its annual
operating costs are only $9 million dollars, of which $5
million comes from the OAS regular fund (approximately
6% of the total budget). Voluntary contributions cover the
rest—and leave the IACHR vulnerable to shifts in funding,
as happened in 2016 when the sudden loss of key donors
forced it to suspend hearings and threaten layoffs. While
the immediate crisis was overcome, thanks to efforts
by member states and other donors, the funding was
essentially a one-time injection and the underlying fiscal
weakness remains a pressing concern.

As such, the member states should prioritize the IACHR
for potential increases in funding—likely the most value
per dollar within the OAS. At the 2017 General Assembly,
the member states approved a resolution calling for its
funding to be doubled over three years. This is a laudable
development, and countries must be held to this promise.
Part of the solution is also for the member states to
nominate the highest-quality commissioners, and work
towards a more transparent, competitive election process.
In turn, ensuring a well-resourced commission would help
with the critical task of attracting qualified and highly-
competent staff.

Streamlining of the Mandate
and Reassignment of the
Integral Development Pillar
While Secretary General Almagro has worked to improve
the management of the OAS, it is clear that more ambitious
structural reforms are needed. Above all, the OAS must
sharpen and clarify its mission. Importantly, this does
not mean streamlining of staff and resources within the
existing mandate. Quite the contrary: most departments are
stretched to or beyond capacity. The effective cuts brought
by zero nominal growth budgets have already reduced the
OAS to a skeletal minimum, especially in human resources.

Instead, certain programs and secretariats that are not
meeting a common standard of efficacy or meeting a high-
profile need must be reassigned or eliminated. The problem
is that the mandate has become far too large for the
budget. The OAS simply cannot afford to continue all of its
current programs—nor, for symbolic reasons, should it want
to perpetuate programs seen as ineffective.

The Secretary General should be given broad authority
to evaluate the efficacy and impact of all the programs
in the secretariat and make structural changes and cuts.
This process should be based on a clearly elaborated and
mutually agreed methodology. By subjecting the various
mandates to a review process, the OAS could work to
improve the quality and efficiency of all its activities.

The most politically complicated and ambitious reform
would be to shutter the controversial development arm.
These programs, all of which are small in development
terms, range from scholarships for students to programs
supporting competitiveness, innovation, and technology.
Over the years, these programs have accumulated at the
OAS—in many cases driven by requests from the recipient
states.

Putting aside questions of efficacy and how they relate to
the OAS mission, development remains a relatively small
part of the overall budget. The Executive Secretariat for
Integral Development costs $6.2 million dollars, only 8.4%
of the total OAS budget. In other words, the development
programs are neither the source nor the solution to the
organization’s fiscal challenges.

At the same time, perceptions of the integral development
pillar as inefficient and incongruous contribute to the

While Secretary General Almagro has
worked to improve the management
of the OAS, it is clear that more
ambitious structural reforms are
needed. Above all, the OAS must
sharpen and clarify its mission.

Rebuilding Hemispheric Consensus16

legitimacy challenges facing the OAS. While development
programs may not actually be a defining aspect of the
budget, they are often a chief complaint—an excuse used by
the larger member states to avoid greater commitment to
the OAS.

To clarify, eliminating the development programs would be
a non-starter for a number of member states, especially
in the Caribbean. Many of these countries have small
economies and even a minor development initiative can
have an important impact. Even mentioning the elimination
of the integral development pillar is a sure way to alienate a
powerful voting bloc.

Instead, the OAS should seek to transfer these programs to
other institutions, including the Inter-American Development
Bank (which would first require accession to membership
for some countries) and the Caribbean Development Bank,
or negotiate their replacement. In exchange for supporting
this move, Caribbean countries could even negotiate an
increase in development aid. This is important less for
material reasons than for reputational legitimacy—the OAS
must pursue its mandate with focus and clarity.

Budget Increases and Quota
Reform
While Secretary General Almagro should be commended
for his effort to stabilize the organization’s balance sheet
over the past two years, the underlying deficiencies remain.
Until the OAS receives a new injection of resources, it will
remain stuck in an underfunding trap—unable to invest
in the human and institutional capital necessary to meet
its mandate, and therefore unable to demonstrate its true
importance and potential. Therefore, the first step must
be to continue on the 2016 budget increase and end the
pattern of zero nominal growth budgets. Ideally, this would
include a one-time special assessment or unanimously
agreed-upon voluntary contribution—an injection of
additional funding in the range of 50 percent of the annual
budget—to help recapitalize the organization, cover much
of the outstanding deferred maintenance, and reverse the
almost-total depletion of the OAS treasury fund.

In the long term, however, financial stability for the OAS
should not come from the United States. With the Trump
administration’s budgetary priorities and the US Congress
having called for the US contribution to be reduced below

FIGURE 2 . QUOTA CHANGE IF US CONTRIBUTION REDUCED TO 50 PERCENT

Source: OAS

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 17

50% in 2018, the other member states, primarily those in
Latin America, must aim to pick up the slack. This has
worked in the recent past. For example, when the United
States chose not to renew its contribution to the Inter-
American Development Bank’s Multilateral Investment Fund
in 2017, Latin American countries—along with Japan—
stepped up to recapitalize the fund.

This rebalancing need not be dramatic or painful. At
present, most countries’ quotas amount to an almost
insignificant portion of their foreign affairs budgets. The
largest Latin American donor states—Brazil, Mexico, and
Argentina—respectively contribute $10.6, $5.8, and $2.0
million dollars annually. Mexico’s OAS quota is 1.4 percent
of its foreign spending; Brazil’s is just over .5 percent.

To rebalance, the OAS should renegotiate the quota
calculations system away from a model based almost
exclusively on Gross National Income, potentially as simple
as a “hard cap” at 50% of the quota allocations. Even in that
scenario, the increases faced by the other member states
would be relatively small (as shown in Figure 2).

This rebalancing is critical for symbolic reasons as well.
As countries in Latin America continue to grow more
assertive and independent, it is essential that the OAS not
be perceived as dependent on or dominated by any one
member state. For it to truly be a neutral gathering point
for the Americas, other member states must be willing to
accept greater financial responsibility for the organization.

Additionally, a quota reform package should also include
punitive measures for member states in arrears. The lack
of penalties for nonpayment creates a constant risk that
the financial stability of the organization will be undermined
by arrears on the part of one or two member states—as
happened with Venezuela and Brazil in 2016.

Focus on the Summit of the
Americas
Finally, the key to all reform and revitalization efforts at the
OAS lie with the member states—specifically the heads of
state. The task of improving the Inter-American System may
simply be too politically complicated to be possible at a
lower level.

Improving the architecture of inter-American relations,
through the OAS and otherwise, must be treated as a

diplomatic challenge and priority at the highest level in the
hemisphere. Advocates for reform—both inside and outside
the OAS—should focus their efforts on the Summits of the
Americas and other formal and informal meetings that bring
together leaders at the highest level. This is most likely to
succeed if it is led by a coalition of countries other than the
United States—with Mexico, Brazil, and Canada likely playing
an especially important role. From there, consensus about
the agenda to strengthen the OAS should be built among all
the foreign ministries and permanent missions. This effort
must include the voices and perspectives of the Caribbean
member states, whose support is essential for any reform-
minded resolutions.

Additionally, these conversations should also include the
many partner organizations of the OAS. Fortunately, such
a group already exists: the Joint Summit Working Group
(JSWG), which coordinates the organization and agenda of
the Summits of the Americas. By going through the JSWG,
OAS reform efforts can broaden their cooperation with other
organizations and institutions. This is critical, especially
for consolidating the OAS mission by transferring certain
programs to other institutions.

Working through the Summits of the Americas is also the
first step to elevating the level of interlocution at the OAS
in the long run. The eventual goal should be the formal
merger with the OAS General Assembly. This need not be
at the exclusion of the other supporting partners, but rather
to simply make the Summits a formal governing body of
the OAS. Again, for this to happen, the question of Cuba’s
membership in the OAS must be resolved.

The ambiguities and complexities produced by the gap
between the OAS and the Summits are unnecessary and
detrimental to the pursuit of a clear and coherent agenda
for inter-American relations. In the long term, the overriding
goal for the OAS should be to cement its position—in the
eyes of governments and citizens—as the paramount
political and diplomatic forum for the Western Hemisphere.

The task of improving the Inter-
American System may simply be too
politically complicated to be possible
at a lower level.

Rebuilding Hemispheric Consensus18

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 19

CONCLUSIONS – HOW TO
GET THERE

While the Secretary General is the face of the OAS, the Permanent Council and the General
Assembly hold most of the cards and are the ultimate authority. Reform efforts may start with
the Secretary General’s office, but they must go through the member states. There needs to be
coalition of countries willing to put in the hard work—and sacrifice of self-interest—necessary
to improve the functioning of the OAS.

Contrary to conventional wisdom, this does not just mean the large countries. To be sure, the
United States, Brazil, Mexico, Canada have a central role to play in this process. But the small
countries of the Caribbean and Central and South America also have an important opportunity
to take a leading role.

This campaign should be built around an ambitious, clear reform plan. Secretary General
Almagro’s efforts must be continued with further leadership built around a set of tangible and
discrete proposals for change. This platform must simultaneously convey the value that the
OAS creates in the hemisphere and propose deep structural changes to fulfill that mission—all
in a way that can be communicated in tweets or sound bites to the average citizens of the
Americas. Cutting through the language of bureaucracy should be a primary goal.

This is because the best hope for the OAS comes from those very citizens. The values and
virtues that the organization represents—democratic governance, respect for human rights,
free and open societies, engaged and thoughtful diplomacy, and a table where all voices can
be heard—are commonplace in every member state. Voters must pressure their leaders to put
aside petty concerns, diplomatic squabbling, and territorialism and work towards the common
good. The increasingly public role that the IACHR plays in many countries is a clear example of
how multilateral mechanisms are important to everyday citizens.

The real threat to the OAS is obscurity and irrelevancy. Therefore, the surest path to revitalizing
the world’s oldest regional body is to keep talking about it—loudly and often, with constructive
spirit.

Rebuilding Hemispheric Consensus20

STRATEGIC
RECOMMENDATIONS

Focus carefully on OAS core functions and the areas in which it adds value.
In particular, the Inter-American Human Rights System must be reinforced,
as well as electoral observation and other forms of democracy promotion
and democratic oversight.

Use the framework established in the 2010-2011 report on the
implementation of the Inter-American Democratic Charter to help rebuild
consensus among member states about how the hemisphere will defend
democracy and censure democratic shortcomings—a process which is
currently far too reliant on the individual capacity and propensities of the
Secretary General. Until there is a clearer sense of how the Charter and the
OAS should address violations of democratic norms in the hemisphere, the
organization will continue to struggle to find relevance.

Be willing to make difficult choices when it comes to scaling back or
reassigning integral development and other areas of lesser effectiveness.
This process should be done in cooperation with other multilateral and
governmental institutions.

Elevate the level of interlocution at the OAS, up to and including heads of
state, to ensure that it represents the most effective forum of multilateral
diplomacy in the Americas. This can include formal measures—such as
tighter integration or formal merger with the Summits of the Americas—
or informal efforts to raise the profile and convening power of the
organization.

Pursue an effective modus vivendi and subsidiarity with other bodies—
including UNASUR. In truth, the various attempted alternative organizations
do not pose a real competitive challenge to the OAS, just the appearance
of such, and cannot be treated as coequal. They can, however, supplement
the OAS by helping to resolve smaller regional and bilateral issues that do
not require the participation of the whole hemisphere.

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 21

RECOMMENDATIONS FOR
REFORM

Strengthen the institutional mechanisms within the Secretariat to assess
the quality of democracy outside of elections. Specifically, there should be
special rapporteurs or other assessment mechanisms—as recommended
by the 2011 report—that can free the Secretary General from having to act
as both “prosecutor” and “judge.” More generally, the OAS must clarify
and operationalize the Inter-American Democratic Charter to adapt to a
changed hemisphere.

Member states must increase their contributions to the regular fund in
order for the organization to successfully meet its mandate. In addition,
a one-time special allocation should be levied in order to recapitalize the
organization and make up for longstanding fiscal shortcomings.

Quota reform must be undertaken in order to reduce the relative amount
of funding for the organization provided by the United States. Ideally, no
member state would pay more than 50% of the total quota allocation. The
OAS must also institute penalties for non-payment.

Streamline the mandate of the OAS by giving more resources to the
key functions—democracy, human rights, and diplomacy—and scaling
back, reassigning, or eliminating non-core functions. In particular, the
development pillar must be carefully reexamined, above all for reasons of
perception and legitimacy. Ideally, these programs would be transferred to
the Inter-American Development Bank, the Caribbean Development Bank, or
other development institutions.

Use the Summits of the Americas and other presidential fora as a path to
reform. Pressure for reform must come from the top and then work down.
In doing so, the OAS should pursue as a long-term goal the formal merger
of the General Assembly with the Summits of the Americas.

Rebuilding Hemispheric Consensus22

REFERENCES

1 	 Inter-American Dialogue, "Responding to the Hemisphere's Political Challenges," Inter-American Dialogue, Washington, DC, 2006.

2	 Inter-American Dialogue, "The Inter-American Agenda and Multilateral Governance: The Organization of American States," Inter-American
Dialogue, Washington, DC, 1997.

3	 Goldwyn, David L. and Cory R. Gill, "The Waning of Petrocaribe?," The Atlantic Council, Washington, DC, 2016.

4	 Camilleri, Michael and Danielle Edmonds, "An Institution Worth Defending: The Inter-American Human Rights System in the Trump Era,"
Inter-American Dialogue, Washington, DC, 2017.

5	 Malamud, Andrés "Integración y cooperación regional en América Latina: diagnóstico y propuestas," Real Instituto Elcano, Madrid, 2015.

6	 Perina, Rubén M., The Organization of American States as the Advocate and Guardian of Democracy, UPA, 2015.

7	 The Washington Post, "Luis Almagro: A courageous voice on Venezuela," The Washington Post, 2 June 2016.

8	 Associated Press, "OAS votes to readmit Cuba after 47 years," Associated Press, 3 June 2009.

9	 113th Congress, S.793 - Organization of American States Revitalization and Reform Act of 2013, Washington, DC, 2013.

10	 Lynch, Colum, "White House Seeks to Cut Billions in Funding for United Nations," Foreign Policy, 13 March 2017.

11	 Shelton, Dinah, "The Rules and the Reality of Petition Procedures in the Inter-American Human Rights System," Notre Dame Journal of
International & Comparative Law, vol. 5, no. 1, 2015.

RULE OF LAW REPORT | FEBRUARY 2018

A Reform Agenda for the Organization of American States 23

Meeting Participants - Washington - Jan 17, 2017

Bruno Binetti
Inter-American Dialogue

Kevin Casas-Zamora
Inter-American Dialogue

Fernando Cepeda Ulloa
Universidad de los Andes

Rut Diamint
Universidad Torcuato Di Tella

Gustavo Fernandez
CAF – Development Bank of Latin

America

Andrés Malamud
University of Lisbon

Federico Merke
Universidad de San Andrés

Rodrigo Pardo
Revista Semana

Ben Raderstorf
Inter-American Dialogue

Andres Rugeles
CAF – Development Bank of Latin

America

Ana María Sanjuan
CAF – Development Bank of Latin

America

Michael Shifter
Inter-American Dialogue

Matías Spektor
Fundação Getulio Vargas

Eduardo Stein Barillas
Instituto de Altos Estudios Políticos

Jaime Aparicio
Aparicio, Arp & Associates

Cynthia Arnson
 Woodrow Wilson Center

Adam Blackwell
National Defense University

Michael Camilleri
Inter-American Dialogue

Luigi Einaudi
National Defense University

Irene Estefanía González
Inter-American Dialogue

Kenneth Frankel
Canadian Council for the Americas

Peter Hakim
Inter-American Dialogue

Viviana Krsticevic
Center for Justice and International

Law

Ruben Perina
George Washington University

Luis Porto
Organization of American States

Peter Quilter
Harvard Kennedy School

Ben Raderstorf
Inter-American Dialogue

José Luis Ramírez
Organization of American States

Dan Restrepo
Center for American Progress

Katya Salazar
Due Process of Law Foundation

Arturo Sarukhan
Sarukhan & Associates

Mark Schneider
International Crisis Group

Michael Shifter
Inter-American Dialogue

José Miguel Vivanco
Human Rights Watch

Meeting Participants - Buenos Aires - Nov 30, 2016

Established in 2015 with support from the Ford Foundation and named
in honor of a founding Dialogue co-chair, the Peter D. Bell Rule of

Law Program aims to elevate policy discussions around democratic
institutions, government accountability, human rights, and citizen

engagement in Latin America.

This report was made possible thanks to support from CAF -
Development Bank of Latin America.

www.thedialogue.org

Inter-American Dialogue
1155 15th St. NW, Suite 800 Washington, DC 20005

Tel: 202-822-9002
Email: iad@thedialogue.org

Web: http://www.thedialogue.org/agenda/programs/pdbrol/

