- 4 -

[image: image1.png]

INTER-AMERICAN COMMISSION OF WOMEN

EXECUTIVE COMMITTEE 2006-2008

OEA/Ser.L/II.5.29

FIRST REGULAR SESSION

CIM/CD/doc.9/07 rev. 1
April 19-20, 2007

20 April 2007

Washington, D.C.

Original: Spanish
AGREEMENTS REACHED
(Provisional)

Place:
Padilha Vidal Room (GSB)

Date: April 20, 2007

Time: 9:00 a.m. to 5:30 p.m.

Members of the CIM Executive Committee 2004-2006:

Ms. Jacqui Quinn-Leandro, President (Antigua y Barbuda)

Ms. Martha Lucía Vásquez, Vice President (Colombia)

Mr. Paulo de Lima, Alternate Representative (Brasil)

Ms. María Gabriela Núñez, Principal Delegate (Guatemala)
Ms. Marie Laurence Jocelyn Lassegue, Principal Delegate (Haiti)

Mr. Giancarlo Gálvez, Alternate Representative (Perú)

Principal Delegates:

Ms. Jeannette Carrillo Madrigal, Principal Delegate (Costa Rica)
Ms. María Caridad Vásquez, Principal Delegate (Ecuador)
Ms. Selma Estrada López, Principal Delegate (Honduras)

Ms. Rocío García Gaytán, Principal Delegate (México)

Delegations:

Ambassador Deborah Mae-Lovell, Permanent Representative, Permanent Mission of Antigua and Barbuda

Ms. Anne Marie Layne, Alternate Representative, Permanent Mission of Antigua and Barbuda

Mr. Sebastián Molteni, Alternate Representative, Permanent Mission of Argentina

Ms. Monique Vanderpool, Alternate Representative, Permanent Mission of The Bahamas

Mr. Ricardo Kellman, Alternate Representative, Permanent Mission of Barbados

Ambassador Osmar Chohfi, Permanent Representative, Permanent Mission of Brasil

Ambassador Pedro Oyarce, Permanent Representative, Permanent Mission of Chile

Mr. Felipe Sáez, Alternate Representative, Permanent Mission of Chile

Ms. Margarita Arango, Alternate Representative, Permanent Mission of Colombia

Ms. Lorena Flores Salazar, Coordinator of Constructions and Identities, National Women’s Institute of Costa Rica

Ms. Yaruma Vásquez, Advisor, Delegation of Costa Rica
Ms. Roxana Terán, Alternate Representative, Permanent Mission of Costa Rica
Ms. Ramona García, Alternate Delegate (Dominican Republic)

Mr. Juan Antonio Márquez, Alternate Representative, Permanent Mission of Dominican Republic

Ms. Rocío Rosero Garcés, Executive Director, National Women’s Council of Ecuador
Mr. José Borja, Alternate Representative, Permanent Mission of Ecuador
Ms. Carolina Sanchez, Alternate Representative, Permanent Mission of El Salvador

Ms. Patricia Clarke, Alternate Representative, Permanent Mission of Grenada

Ms. Rita C. Sciolli, Alternate Representative, Permanent Mission of Guatemala

Mr. Jean-Junior Joseph, Advisor, Ministry on the Status and Rights of Women of Haiti
Ms. Syndie Dalcé, Alternate Representative, Permanent Mission of Haiti
Ms. María Antonieta Bustamante, Alternate Delegate (Honduras)

Ms. Leandra Pastora Bonilla, Technical Director, National Women’s Institute of Honduras

Ms. Guadalupe Carías, Alternate Representative, Permanent Mission of Honduras

Ms. Ann Scott, Alternate Representative, Permanent Mission of Jamaica

Ambassador Alejandro Garcia-Moreno, Permanent Representative, Permanent Mission of Mexico

Ms. Patricia Wohlers, Assistant General Director of International Affairs of the National Women’s Institute of Mexico
Ms. Alice Kerber, Alternate Representative, Permanent Mission of Mexico

Mr. Carlos Vargas Cisneros, Assistant Director for Marketing and Publicity of the National Women’s Institute of Mexico
Mr. Carlos Zamudio Castañeda, Director of the Legal and Psychological Area of the Women’s Institute of Puebla (Mexico)
Ms. América Soto López, General Director of the Women’s Institute of Puebla (Mexico)
Ms. Juana Cooke Camargo, Nacional Director of Women’s Affairs, Ministry of Social Development of Panama
Mr. Resires Vargas, Alternate Representative, Permanent Mission of Panama
Ms. Sonia Quiroga, Alternate Representative, Permanent Mission of Paraguay

Ms. Clenie Greer Lacascade, Alternate Representative, Permanent Mission of Saint Lucia

Ms. La Celia A. Prince, Alternate Representative, Permanent Mission of St. Vincent and the Grenadines
Mr. Henry MacDonald, Alternate Representative, Permanent Mission of Suriname
Ms. Frances Seignoret, Alternate Representative, Permanent Mission of Trinidad and Tobago

Mr. Stacy Williams, Alternate Representative, Permanent Mission of the United States

Ms. Penny Rechkemmer, Permanent Mission of the United States

Ms. Perlita Muirure, Permanent Mission of the United States

Ms. Melissa Kopdow, Permanent Mission of the United States

Ms. Moira Méndez, Altenate Delegate, Permanent Mission of Venezuela

Permanent Observers

Mr. Matthieu Girier, Embassy of France
Invited Speakers
Mr. Francisco Pilotti, Director, OAS Department of Social Development and Employment
Mr. Michel Bergeron, Director, OAS Department of Science and Technology

Ms. Andrea Medina Rosa, Latin American and Caribbean Committee for the Defense of Women's Rights (CLADEM)

Ms. Elizabeth Abi-Mershed, Principal Specialist, Inter-American Commission of Human Rights
Mr. Alexander Addor-Neto, Under Secretary for Multidimensional Security

Mr. Cristian Taboada, OAS Department for the Prevention of Threats against Public Security
OAS General Secretariat:

Ms. Yadira Soto, Advisor, Office of the Assistant Secretary General
CIM Secretariat:

Ms. Carmen Lomellin, Executive Secretary

Ms. Mercedes L. Kremenetzky, Principal Specialist
Agreement No. 1
Continue to review the Declaration of San Salvador with a working group, beginning with operative paragraph 5 approved at the XXXIII Assembly of Delegates:

a) Request that the Permanent Secretariat distribute to the Principal Delegates the text produced by the working group meetings in February and March, asking that they submit their comments to the Permanent Secretariat before May 15;
b) With inputs received, convene an informal working group meeting to produce a consolidated text by the second half of May 2007;
c) Send the results of the negotiations to the Principal Delegates for their e-mail approval, so as to fulfill this objective no later than June 2007.

Agreement No. 2
Request that the Principal Delegates who have not yet done so, present their comments on the CIM Legal Instruments before June 15, 2007; and request that the Permanent Secretariat prepare a document reflecting those comments.

Agreement No. 3
Request that the Secretary General identify the necessary resources with which to convene a Special Assembly of Delegates of the CIM just before the next meeting of the Executive Committee, scheduled for October; and request that the Executive Secretariat take the necessary steps so that the event also includes a strategic planning session.

Agreement No. 4
Request that the President send a note to the Principal Delegates asking them to send to the Permanent Secretariat best practices in the area of gender and employment, so as to include the information in the document on that topic which the President will present to the XV Inter-American Conference of Ministers of Labor (IACML), to be held in Trinidad and Tobago in September 2007.

Agreement No. 5
Request that the President invite the Principal Delegates to send to the Permanent Secretariat studies on assessments, mapping, and programs carried out in the area of gender and migration, so as to advance fulfillment of the mandates contained in the Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, Including Migrant Workers and Their Families, adopted in 2005 [AG/RES. 2141 (XXXV-O/05)]
Agreement No. 6
Request that the President urge the Principal Delegates of the States Parties to commit their governments to making contributions to the Specific Fund for the Mechanism to Follow up on Implementation of the Convention of Belém do Pará, to help strengthen it and make it sustainable.

Agreement No. 7
Request that the Executive Secretariat, in collaboration with the Department of External Relations:
[image: image2.png]

a) Step up contacts with the Permanent Observers to the OAS to secure external funding for CIM programs and projects;

b) Present to the Executive Committee at its next meeting a proposal on perspectives and objectives for a meeting of donors.

Agreement No. 8
Support the proposal of the Government of Brazil to proclaim 2010 International Year of the Women of the Americas.

Agreement No. 9
Request that the Permanent Secretariat continues working with the Department of Sustainable Development to integrate the gender perspective into its work and that it develop recommendations for attaining that objective.

Agreement No. 10
Approve the budgetary execution through March 31, 2007, as presented in document CIM/CD/doc.6/07.
� FILENAME * MERGEFORMAT �CIM02042E01�

� EMBED Word.Picture.8 ���

_940319026.doc
[image: image1.png]

