- 1 -

[image: image1.jpg]

[image: image2.png]Organization of
American States

Remarks by Maureen Clarke Clarke,
President of the Inter-American Commission of Women

to the

Forty-Third Regular Session of the General Assembly

of the Organization of American States
Thursday June 6th 2013
La Antigua, Guatemala
Distinguished Ministers, Ambassadors,

Ladies and Gentlemen,

I am truly honored to be addressing you as President of the Inter-American Commission of Women, an specialized agency of the OAS established in 1928 to defend women's rights and promote gender equality throughout the Hemisphere, which this year celebrates its eighty-fifth anniversary.
For the CIM, and for the region in general, this is an essential moment of reflection on the progress that we have made in recognizing and protecting women’s rights, as well as the significant challenges that we must still overcome.

In this context, I am pleased to submit to your consideration four CIM reports:

· The Annual Report of the Inter-American Commission of Women

· The Report of the Secretary General on the Implementation of the Inter-American Program on the Promotion of Women’s Human Rights and Gender Equity and Equality (IAP)

· The Report of the Secretary General on the Implementation of the Follow Up Mechanism to the Belém do Pará Convention (MESECVI); and

· The Report of the Secretary General on the Strengthening of the Inter-American Commission of Women

which provide an overview of the achievements of the CIM over the last year, as well as the challenges that we have faced in terms of strengthening the position and work of the Commission.

The Strategic Plan of the CIM 2011-2016 was adopted in April 2011 and has oriented the work of the Commission since then. This Strategic Plan was developed with the aim of effectively operationalizing the commitments adopted by OAS Member States through various international agreements, among which I would emphasize the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women (Belém do Pará Convention), and the IAP.
Some of the most important results of the implementation of this Strategic Plan over the course of 2012 include:

· The publication, in July 2012, of the Second Hemispheric Report on the Implementation of the Belém do Pará Convention, which concluded the Second Multi-lateral Evaluation Round. In addition to the Hemispheric Report, the results of this Round include 28 national reports from the States Party that participated and eight shadow reports from civil society organizations that have been accredited to the OAS. During 2012, the MESECVI also organized an international seminar on “Indigenous Women and the Inter-American Justice System,” and adopted a series of indicators to follow-up the implementation of the Convention and a draft Strategic Plan for Strengthening the MESECVI during the 2013-2017 period.

· The celebration, in July 2012, of the Second Hemispheric Forum on Women’s Citizenship for Democracy and the First Consultation with Parliamentarians of the Americas, which brought together political leaders, government representatives, activists, academics and international organizations in order to reflect and act on the challenges faced by current democratic systems in terms of guaranteeing the full exercise of women’s rights and the policy and State reforms that necessary to the achievement of this objective. I would like to take this opportunity to recognize and thank the Government of the Dominican Republic for their support in the organization of these events, as well as the Spanish Agency for International Development Cooperation, the Government of Mexico, UN Women and the International Institute for Democracy and Electoral Assistance (IDEA).
· The celebration, in October 2012, of the Thirty-Sixth Assembly of Delegates of the CIM. The results of this Assembly include the election of a new Executive Committee, over which I am honoured to preside, and the adoption of a Triennial Program of Work for the 2013-2015 period, the adoption of the Declaration of San José on the Economic and Political Empowerment of Women of the Americas and the reform and modernization of the legal instruments of the CIM. In addition, the Assembly adopted a resolution on the 85th anniversary of the CIM (CIM/RES. 264 (XXXVI-O/12)), which will both increase the visibility of women’s rights and gender equality in the region and highlight the results of the process of strengthening the CIM as a hemispheric policy forum.
· Finally, I would also like to highlight the technical support that CIM has provided to the OAS General Secretariat, its departments and other entities, in terms of mainstreaming a gender equality perspective in the work of the Organization. Though this goal has not yet been reached, the last year has seen significant progress and concrete results that have strengthened the position of the OAS as an organization that responds to women’s rights.

In moving forward, I am sure that the CIM will be able to count on your support in closing the equality gap between women and men in our region and in continuing to fulfill the commitments that we have all made to the women of the hemisphere.

On Monday, in collaboration with the Inter-American Drug Abuse Control Commission and the Spanish Agency for International Development Cooperation, we organized a round-table on the participation of women in drugs problem. During this event, we highlighted in particular that:

· We still face a significant dearth of statistical data and other information, which hinders our ability to make decisions and formulate policies that are appropriate to the reality of women;

· The participation of women in the drugs problem has security dimensions, but is also very strongly linked to human rights and development, and that an appropriate drugs policy must take into account this multi-dimensionality; and

· That in the world of drugs, women face high levels of exploitation and violence.

This issue, until recently largely invisible in research and programs, has acquired a new importance within the work of the OAS. In your deliberations on this issue, I urge to remember the request of the Vice-President of Guatemala, Roxana Baldetti, to establish a working round-table within the context of the OAS that will analyze the situation of women within the drugs problem.

On behalf of the CIM and myself, I congratulate you on your efforts and progress in considering the situation of women of this hemisphere in the Declaration of this Assembly, and I urge you not to lose sight of the importance of women’s rights and gender equality in all issues related to development, security, democracy and human rights.

