PAGE
4

ANNUAL REPORT OF THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS 2011
CHAPTER I

INTRODUCTION
1. In 2011, the Inter-American Commission carried on its mission of promoting and monitoring the observance of the rights of all persons in the States of the region. Part of the work conducted this year is recounted on the pages of this Annual Report.
2. Since its last Annual Report, the IACHR has witnessed significant advances in the area of human rights in this hemisphere: Uruguay’s enactment of Law No. 18,831, under which crimes committed under the dictatorship shall not be subject to a statute of limitations; the amendments introduced in the Constitution of the United Mexican States in the area of human rights which, inter alia, elevated the human rights recognized in international treaties ratified by Mexico to the rank of constitutional law; Peru’s enactment of a law requiring prior consultations with indigenous peoples, thus incorporating into Peru’s domestic legal code a right long recognized in international human rights law; the amendments introduced to ampere relief in Mexico, and the Mexican Supreme Court’s adoption of a position with respect to the preclusion of military jurisdiction in those cases in which members of the armed forces commit violations of human rights.
3. This year the IACHR also witnessed acknowledgements of responsibility and public apologies by the States in the case of Manuel Cepeda Vargas in Colombia, the case of the massacres of El Mozote and neighboring locales in El Salvador, the case of the Las Dos Erres massacre in Guatemala, and violations committed against Valentina Rosendo Cantú and her daughter in Mexico.
4. The Inter-American Commission also highlights great advances toward justice for serious human rights violations from the past in countries of the region. In this regard, after a 22-month trial, the courts of Argentina handed down the conviction to life in prison for Jorge “Tigre” Acosta, Alfredo Astiz, Ricardo Miguel Cavallo and several other persons for serious and systematic violations of human rights perpetrated Turing the military dictatorship in that country. Also, the IACHR took note of information published in December 2011 indicating that the Court of Appeals of Santiago, Chile, convicted three repressors of the Augusto Pinochet military government for the murder of socialist militants in 1973 during the so-called “Caravan of Death”; in its decision, the Court repealed the application of the 1978 amnesty decree-law, considering that the homicides under investigation constitute crimes against humanity and therefore no statute of limitations applies. Also, in November 2011 a trial began in Lima, Peru against Telmo Hurtado, a former lieutenant in that country’s army, who is accused of conducting in 1985 a massacre against 69 peasants, among whom were 30 children and 27 women; the case was reopened in the civilian jurisdiction 25 years after a military tribunal convicted 29 persons –-including Hurtado-- for abuse of authority and negligence, although not for the massacre.
5. These important advances notwithstanding, it has to be said that considerable challenges have yet to be conquered before all persons within this hemisphere will be able to fully exercise their human rights without discrimination. The IACHR observed that in 2011, women continued to encounter serious obstacles to the exercise of their right to live free of violence and discrimination and to have what they require to ensure their right to health, their right to an education and their right to work, thus enabling them to be active members of society. Afro-descendant and indigenous women are especially at risk and have long been the victims of discrimination on three fronts: gender, poverty and race. That discrimination has prevented them from fully exercising their civil, political, economic, social and cultural rights.

6. The IACHR continued to monitor the situation of Afro-descendant men and women in the Americas in 2011, which the United Nations declared to be the “International Year for People of African Descent.” Although non-discrimination is one of the pillars of any democratic system and a fundamental principle of the inter-American system for the protection of human rights, persons of African descent in the Americas have historically experienced and continue to experience exclusion, racism and racial discrimination, and have been invisibilized even in those States of the region where they account for the majority of the population. Afro-descendant persons in the region routinely live in the most impoverished areas with the poorest infrastructure; and they are more exposed to crime and violence. Afro-descendant persons encounter serious difficulties in getting access to health and education services, housing and jobs, especially at the managerial or executive levels. The under-representation and scant participation of Afro-descendants in the political realm are evidence of other obstacles they encounter in getting into the political power structures, which would enable them to play an active role in crafting public policies geared toward eliminating the structural discrimination that denies them equal access.
7. Human rights defenders continue to fall victim to murder, assault, threat, stalking, and searches. High-ranking public officials denounce them and seek to discredit their work and brand them as criminals. The Commission has noticed an increasing sophistication in the techniques used to obstruct or deter the work of defending and promoting human rights. For example, baseless criminal actions are brought against human rights defenders, or human rights organizations are cut off from their sources of funding. These kinds of techniques may be compounded by a lack of adequate and effective systems to protect human rights defenders. Indeed, in some parts of the hemisphere, many human rights advocates are defenseless, with the result that hundreds have lost their lives in recent years.
8. One theme that has been developed by the organs of the inter-American system concerns the protection of indigenous peoples’ right to ownership of their ancestral territories. The IACHR would point out that effective enjoyment of this right involves much more than the protection of an economic unit; instead, what is at stake is the protection of the human rights of a group whose economic, social and cultural development hinges upon its relationship to the land. States therefore have an obligation to consult with indigenous and tribal peoples in advance, and to guarantee that they will have a voice in decisions concerning any measures that might affect their territory. Consultations must be carried out in connection with any issue that might affect them, and should be for the purpose of obtaining their free and informed consent and be implemented in accordance with their customs and traditions, through culturally appropriate procedures, while taking into account their traditional methods of arriving at decisions. During this reporting period, the Commission continued to observe the serious consequences of the over-exploitation of natural resources and the toll that mega infrastructure projects are taking on indigenous and Afro-descendant territories, which in many cases put the very survival of these peoples in jeopardy.

9. In 2011, the IACHR published a report on juveniles justice and human rights, which captures the very serious predicament of children and adolescents in conflict with the law in the various States of the region whose laws are not on a par with international standards and that do not have the proper institutions to enable these children and adolescents to be successfully re-assimilated into society. A juvenile justice system must ensure that children and adolescents have the very same rights that all human beings have; however, it must also afford them the special protection to which they are entitled by virtue of their age and stage of personal development, to ensure that they are properly rehabilitated, that they are fully developed in every respect, and that they are able to rejoin society as fully functioning members of it.
10. The Inter-American Commission also followed closely the situation of migrants in the Hemisphere, especially due to alarming reports of acts of violence and even torture and massacres that were perpetrated over the course of this year. It also analyzed information pertaining to several problems that affect this Group of persons, specifically the discrimination they suffer in several States of the region by the use of racial profiling by authorities. In its studies, reports and statements regarding OAS Member States, the IACHR reiterated its position with respect to the use of detention only in exceptional cases for undocumented migrants. The Inter-American Commission Another considers as another matter for preoccupation the systematic and progressive deterioration of working conditions for migrants, both documented and undocumented, in several Member States of the Organization.
11. The IACHR also approved in December 2011 its Report on the situation of persons deprived of liberty in the Americas. In that report, the Inter-American Commission underscores that the situation of persons deprived of liberty is a complex matter that requires the design and implementation of public policy for the medium and long term, as well as the adoption of those immediate measures necessary to confront current situations that seriously affect fundamental human rights of the prison population. The problems identified in the report reveal serious structural deficiencies that affect inderogable rights, such as the right to life and to physical integrity of the persons detained; in practice, this also keeps the penalty of deprivation of liberty from achieving the essential goal defined in the American Convention: the reform and social readaptation of the convicted prisoners. The Inter-American Commission hopes that its report achieves the purpose of cooperating with Member States of the OAS in the fulfillment of their international obligations, and to provide a useful tool for the work of those institutions and organizations committed to the promotion and defense of the rights of persons deprived of liberty.

12. As to freedom of expression, the main challenges faced by the States of this region during 2011 include the murder, aggression and threats against journalists. States have the duty to protect journalists who are at special risk by exercising of their profession; as well as the duty to investigate, try and convict the persons responsible for such actions, not only as a form of reparation for the victims and their families, but also to prevent future acts of violence and intimidation. Also among the aspects of freedom of expression in the Americas highlighted by the Special Rapporteurship in this area, mention must be made of the application of criminal legislation to prosecute persons who make statements considered offensive by civil servants, or good practices such as the adoption and implementation of access to information laws.
13. Furthermore, in the last few years the Commission has observed the serious de facto and de jure discrimination that lesbian, gay, transgender, bisexual and intersex (LGTBI) persons face in the countries of the region. The IACHR has received reports of numerous violations of their rights, including murders, rapes and threats committed against LGTBI persons. They also encounter significant obstacles in terms of their access to health care, jobs, justice and political participation. Given the situation, at its 143rd session the Inter-American Commission decided to create a special unit to bolster its capacity to work to protect and safeguard the rights of LGTBI persons.

14. A matter that is still unchanged in the region is the death penalty, which remains in effect in the criminal legislation of several OAS Member States. During 2011, the United States continued to impose and apply such penalty in multiple cases. Other States, such as the Bahamas, Barbados, Cuba, Guyana, Jamaica and Trinidad and Tobago, did not carry out any executions during 2011. Cuba commuted the sentence of the 3 persons convicted to the death penalty, and in Guatemala Congress passed legislation that would have opened the possibility of resuming executions, but it was vetoed by the President of the country.
15. As the problems briefly discussed above illustrate, the challenges that the region faces in the area of human rights are varied and not just a question of the basic conditions that every human being requires, such as life, personal integrity and personal liberty. These challenges will not be surmounted until every human being in the region fully enjoys all the rights to which he or she is entitled in recognition of his or her human dignity. The member States, both individually and in partnership, must take positive measures to ensure decent living conditions, equality of opportunity and full participation in decision-making. These must be the basic objectives for the integral development of the individuals and societies within this hemisphere.
16. Cooperation –not economic restrictions and barriers to trade- is the engine that drives socio-economic policies that work to eliminate the disparities in living conditions among the peoples of the various countries of this hemisphere. Accordingly, the Commission would like to make a special appeal to the United States to ask it to lift the economic and trade embargo imposed on Cuba back in 1961. Time and time again, the Commission has underscored the negative impact that the embargo has had on the Cuban people’s exercise of their human rights.
17. Although these challenges are complex and call for serious and urgent measures, the Commission is persuaded that if the States partner with civil society, their combined effort will move us in the right direction. The Commission hopes to continue its collaboration in this process, to answer these challenges and come ever closer to the goal of absolute and full respect for human rights in this hemisphere.
