

**COMPARATIVE TABLE
DESTROYED AND CERTIFIED LANDMINES
PLANIFICATION VERSUS PERFORMANCE DURING 2006**

YEAR 2006	FOD-1	FOD-2	FOD-3	FOD-4	FOD-5	D/S	DBM	TOTAL
ACCOMPLISHED JANURY DECEMBER	2,865	2,655	1,314	2,534	1,962	118	2,440	13,918
MONTH AVERAGE PLANIFICATION	208	208	187	209	192	42	240	1,283
PLANIFICATION YEAR 2006	2,500	2,500	2,192	2,504	2,312	500	2,883	15,391
2006 YEAR PERCENTAGE ACCOMPLISHED	115.54	107.4	59.94	101.19	84.86	23.6	84.63	90.43%

RESPONSE TO UXO's DENUNCIATIONS AND DESTRUCTION

YEAR 2006	FOD-1	FOD-2	FOD-3	FOD-4	FOD-5	D/S	DBM	TOTAL
UXO's	57	13	10	10	14	963	13	1,080
RESPONSE TO DENUNCIATIONS *	21	4	3	7	9	67	6	127

• RESPONDING TO 127 DENUNCIATIONS, 86 SAPPER TEAMS
WORKED DESTROYING 1,080 UXO's

ELECTORAL PROCESSES YEAR 2006

YEAR 2007 - 2008 DEMINING PROJECTION

RESULTS HUMANITARIAN DEMINING OPERATIONS FRONTS JANUARY 01 TO MARCH 31, 2007

ANNUAL
PLAN:

PLANIFICATION	: 15,227 M	MONTHLY AVE. PLANIF.	: 1,282 M
ACCOMPLISHED	: 4,052 M	% ACCOMPLISHED.	: 26.61%

- LANDMINES IN AND OUT OF REGISTRY : 169,029 U
- LANDMINES DESTROYED AND CERTIFIED SINCE 1989 TO MARCH 31 2007: 149,234 U
- PENDING TO DEMINE ABRIL 2007- DECEMBER - 2008 : 19,795 U

NHDP PROGRESS – MARCH 31st, 2007

LIMITATIONS FOR THE DEVELOPMENT OF THE 2007-2008 DEMINING OPERATIONS

- ★ REDUCTION OF 100 MEN AND WOMEN IN THE OPERATIONS FRONTS N° 3, 4, 5 ON APRIL 2007, WHO WERE FINANCED THROUGH PADCA/OEA.
- ★ LACK OF ENOUGH MINELAB DETECTORS AND MEANS OF PROTECTION.
- ★ LACK OF FINANCING UP TO U\$ 4,745.000 DOLLARS TO CONTINUE OPERATIONS DURING 2008.

ACTUAL DIFFICULTIES DUE TO LACK OF FINANCING OF THE DEMINING OPERATIONS IN NICARAGUA

PP UU	2007				2008				2009			
	QUARTER				QUARTER				QUARTER			
	I	II	III	IV	I	II	III	IV	I	II	III	IV
F-1												
F-2												
F-3												
F-4												
F-5												
DBM												
D-S												

SMALL SAPPER UNITS
 SECURED FINANCING
 PARTIALLY SECURED FINANCING
 LACK OF FINANCING UP TO US\$ 4,745.000 DOLLARS

- REDUCTION OF 1/3 OF DE SAPPER PERSONNEL OF THE FODH No. 3, 4, 5 Y D/S.
- FINANCING OBTAINED FROM THE DANISH COOP. UNTIL DECEMBER 2007 FOR THE FODH No. 1 Y 2.

COOPERANTS COUNTRIES AND ORGANIZATIONS

Denmark Kingdom
 Spain Kingdom
 Canada
 Russian Federation
 United Nations Org
 Argentine Republic

Sweden Kingdom
 United Kingdom
 Japan
 European Committee
 French Republic

Norway Kingdom
 United States of America
 Fed. Republic of Germany
 Organization of American States
 Commonwealth of Australia

CONTRIBUTORS COUNTRIES

Argentine Republic
 Republic of Bolivia
 Republic of Chile
 Republic of Guatemala
 Republic of Peru
 Eastern Republic of Uruguay

Federative Republic of Brazil
 Republic of Colombia
 Republic of Ecuador
 Republic of Honduras
 Republic of El Salvador
 Bolivarian Republic of Venezuela.

THANK YOU