INTERNATIONAL HUMAN RIGHTS LAW GROUP

Background:

The International Human Rights Law Group is a nonprofit organization of human rights and legal professionals engaged in human rights advocacy, litigation and training around the world. It has worked in 88 countries during its history. It is a member of the "Civil Society Task Force", a network of organizations promoting a broader participation of civil society in the activities of the OAS.

It submitted its application on May 17, 2000.

Name, address and date of establishment:

Name:

International Human Rights Law Group

Address:

1200 18th. Street, N.W.

Washington, D.C., 20036.

United States of America

Date of establishment:

January 26, 1983

Primary areas of activity and its relationship to the OAS:

The mission of the IHRLG is to support and help empower advocates to expand the scope of human rights protection for men and women and to promote broad participation in creating more effective human rights standards and procedures at the national, regional and international levels. Focuses its work in four inter-related areas:

Empowerment projects

International advocacy

Women's rights advocacy programs

Rule of law programs

Organization's contribution to OAS activities:

Its activities are related to the work of a number of OAS organs, entities, and agencies, particularly those dealing with human rights issues. It has used the mechanisms of both the Inter-American Commission of Human Rights and the Inter-American Court of Human Rights to address individual human rights cases. It has worked in partnership with local NGOs pursuing cases before the Commission and the Court.

Work areas in which the organization supports OAS objectives:

It has maintained a consistent presence at the meetings of the political bodies of the OAS. It has attended all the General Assembly meetings of the OAS since 1993. It has published the first comprehensive report of the OAS with respect to human rights and democracy in 1995, and continues to publish these reports every year.
Documents submitted:

By-laws
Overview of activities (does not publish annual reports)
Mission statement
Financial statements 1998-99
