- 4 -

EXECUTIVE COMMITTEE 2002-2004
OEA/Ser.L/II.5.27

FIFTH REGULAR MEETING
CIM/CD/doc.57/04

July 22-23, 2004
23 July 2004

Washington, D.C.
Original: Spanish

AGREEMENTS ADOPTED
(Provisional)

Place:
Rubén Darío Room

Date: July 23, 2004

General Secretariat Building

Time: 9:00 a.m.-5:30 p.m.
Participants:

Members of the 2002-2004 Executive Committee of the CIM:

Ms. Yadira Henríquez, Principal Delegate (Dominican Republic)

Ms. Mandy Sheldrake, Alternate Delegate (Canada)
Ms. Rita Di Martino, Principal Delegate (United States)

Ms. Elsa Samayán, Alternate Representative, Permanent Mission of Guatemala

Ms. María José Argaña, Principal Delegate (Paraguay)

Ms. Reina Arratia, Alternate Delegate (Venezuela)

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

Ms. Lauren Quirós-Nieto, Alternate Delegate (Belize)

Ms. Patricia Bozo de Durán, Alternate Delegate (Bolivia)

Ms. Aparecida Goncalvez, Director, Secretariat for Monitoring Thematic Programs and Actions, Special Secretariat for Policies on Women, Brazil

Ms. Marcia Adorno Ramos, Alternate Delegate (Brazil)

Ms. Carola Muñoz, Alternate Delegate (Chile)
Mr. Pedro Viveros, Alternate Representative, Permanent Mission of Colombia

Ms. Gina Orlando, Human Rights Coordinator, CECIM, Ecuador

Ms. Araceli Bayona, Coordinator, Inter-American Mechanism for Follow-up on the Convention of Belém do Pará, Commission on the Family, Women, and Children, Legislative Assembly, El Salvador

Ms. Margarita Riva-Geoghegan, Alternate Delegate (United States)

Ms. Elsa Samayán, Alternate Representative, Permanent Mission of Guatemala

Ms. Bibi Shadick, Principal Delegate (Guyana)

Ms. Soledad de Ramírez, Principal Delegate (Honduras)

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

Ms. Patricia Espinosa, Principal Delegate (Mexico)

Ms. Patricia Wohlers, Assistant Director of International Affairs, National Women’s Institute, Mexico

Ms. Marcelina Y. Cruz, Alternate Representative (Mexico)

Ms. Rosabel Vergara, Principal Delegate (Panama)

Ms. Elia López Tulipano, Alternate Delegate (Panama)

Ms. Carmen B. de Ramos, Alternate Delegate (Panama)

Ms. Adriana Arriola, Director of International Affairs, Secretariat for Women, Paraguay

Ms. Graciela Zelaya, Director, Women’s Support Service (SEDAMUR), Paraguay

Ms. Ana Peña, Alternate Representative, Permanent Mission of Peru

Dr. Nora Nivar, Alternate Representative (Dominican Republic)
Ms. Mayerlyn Cordero, Alternate Representative, Permanent Mission of the Dominican Republic
Ms. Yasmin Solitahe Odlum, Alternate Delegate (Saint Lucia)

Ms. Jennifer Marchand, Alternate Delegate (Trinidad and Tobago)
Ms. Gloria Robaina, Principal Delegate (Uruguay)
Ms. Laura Dupuy, Alternate Representative, Permanent Mission of Uruguay
Ms. Ana Lima, Alternate Representative, Permanent Mission of Uruguay
Ms. Elizabeth Acosta, Management Coordinator, Women’s Studies Center, Central University of Venezuela

Ms. Magaly Saavedra, Alternate Representative, Permanent Mission of Venezuela

Permanent Secretariat of the CIM:

Ms. Carmen Lomellin, Executive Secretary

Ms. Mercedes L. Kremenetzky, Principal Specialist

AGREEMENTS ADOPTED
Agreement No. 1
To adopt the final report of the fourth regular meeting of the Executive Committee, contained in document CIM/CD/doc.48/04.
Agreement No. 2
To approve the budgetary execution as of June 30, 2004, contained in document CIM/CD/doc.55/04.

Agreement No. 3
In view of the notice sent by the Government of Costa Rica, to change the date and place of the XXXII Assembly of Delegates of the CIM. The meeting will be held at CIM headquarters, in Washington, D.C., and the new dates are October 27 to 29, 2004.

Agreement No.4
To approve the following Draft Agenda for the XXXII Assembly of Delegates of the CIM, which contains the observations of the principal delegates. To transmit it to the member states and the OAS Permanent Council for their information.

DRAFT AGENDA
XXXII ASSEMBLY OF CIM DELEGATES
1. Adoption of the Agenda

2. Dialogue of the Heads of Delegation:

*
 Second Meeting of Women Ministers (REMIM II).

Lessons learned – Strategies to pursue

*
Plan of Action of the Summit of the Americas – Proposals for gender integration at the Fourth Summit

3. Consideration of Reports:

a. Report of the Chair and the Executive Committee

b.
Country reports
c.
Reports of Specialized Bodies of the Inter-American System and the United Nations

d.
Report of the Credentials Commission

4. Election of the Commission’s authorities:

a. Election of the Chair

b. Election of the Vice-Chair

c. Election of the five member states that will become members of the Executive Committee for the 2004-2006 period

5. Priority issues:

a. Preventing and eradicating violence:

· Status of the signing and ratification of the Convention of Belém do Pará;

· Implementation of Resolution CIM/RES.224 (XXXI-O/02), Follow-up of the Convention of Belém do Pará. Approval of the Draft Mechanism for Follow-up on the Implementation of the Convention of Belém do Pará;
b. Follow-up of Resolution CIM/RES.225 (XXXI-O/02), Fight against the crime of trafficking in persons, especially women, adolescents, and children.

6. Inter-American Program on the Promotion of Women’s Human Rights and Gender Equity and Equality. Follow-up of actions to integrate the gender perspective into ministerial meetings and other activities and processes

7. Working Program for the Biennium. Programmatic Orientations

8. Executive Committee Sessions for the 2004-2006 period

9. Venue and date of the Thirty-third Assembly of Delegates of the CIM

10. Other matters

Agreement No. 5
To instruct the Executive Secretariat to:

a) At the time of the CIM Assembly of Delegates that will take place in October 2004, request the OAS Secretary General to convene the Conference of States Parties referred to in the resolutions adopted by the OAS General Assembly at its thirty-third and thirty-fourth regular sessions, taking into account that the Meeting of Experts of the Member States decided to recommend to the States Parties to the Inter-American Convention on the Prevention, Punishment, and Eradication of Violence against Women, "Convention of Belém do Pará," that they approve the Draft Statute of the Mechanism for Follow-up to this Convention, prepared as a result of their efforts;

b) Transmit to the member states and the principal delegates to the CIM the Draft Statute of the Mechanism for Follow-up to the Convention of Belém do Pará, so that they may disseminate it widely, to civil society organizations dealing with the issue of violence against women, in order to elicit their observations and comments.

Agreement No. 6
To request the Executive Secretariat to inform the OAS General Secretariat of the CIM’s interest in the convocation of the first meeting of the Inter-Institutional Forum on Gender Equity and Equality (IIFGEE), in the context of the XXXII Assembly of Delegates of the CIM, to be held in October 2004.

Agreement No. 7
To instruct the Executive Secretariat to make the necessary arrangements to present to the XXXII Assembly of Delegates of the CIM for consideration the amendment to Article 39 of the CIM Regulations, so as to reduce, in the future, the number of regular meetings the Executive Committee is to hold.

Agreement No. 8
To instruct the Executive Secretariat to consult with the delegation of the United States regarding the footnote to the Declaration of the Ministers, issued at REMIM II, and amend it so that it reflects the consensus of the meeting.
� FILENAME * MERGEFORMAT �CIM01425E04�

