PAGE

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CAJP-2015/03

31 January 2003

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

MESSAGE FROM THE EXECUTIVE SECRETARIAT OF THE INTER-AMERICAN
COMMISSION ON HUMAN RIGHTS CONCERNING THE WORK SESSION
ON APPLICATION OF INTERNATIONAL INSTRUMENTS
FOR THE PROTECTION OF HUMAN RIGHTS

[image: image1.png]

INTER - AMERICAN COMMISSION ON HUMAN RIGHTS

COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS

COMISSÃO INTERAMERICANA DE DIREITOS HUMANOS

COMMISSION INTERAMÉRICAINE DES DROITS DE L'HOMME

ORGANIZATION OF AMERICAN STATES

WASHINGTON, D.C. 2 0 0 0 6 U.S.A.

January 30, 2003

Ref:
Working Session on Implementation of International Human Rights Protections

Excellency:

On behalf of the Inter-American Commission on Human Rights, I have the honor of responding to a request that we have been advised was raised during the January 23, 2003 meeting of the Permanent Council’s Committee on Juridical and Political Affairs for clarification concerning the Commission’s March 1, 2003 working session on the implementation of international human rights protections.

Earlier this month, OAS Member States and Permanent Observers received invitations from the Commission to an extracurricular event being organized on March 1, 2003 by the Commission and its co-sponsor, the International Justice Project. The purpose of the event is to convene an informal gathering of state officials, Commission members and distinguished international experts in which to dialogue on the issues and challenges involved in giving domestic effect to international human rights protections. I have enclosed the latest draft program for the working session for the Committee’s information, together with information concerning the International Justice Project.

His Excellency

Ambassador Arturo Duarte

Permanent Representative of Guatemala to the

 Organization of American States

Chairman, Committee on Juridical and Political Affairs,

OAS Permanent Council

Washington, D.C.

As indicated in its invitations, the Commission has organized this event as a measure by which it hopes to assist Member States in realizing certain objectives in strengthening the inter-American human rights system, as expressed through the Summit of the Americas process and in resolutions of the OAS General Assembly. Specific objectives identified by Member States in this regard have included adopting such legislative or other measures as are necessary to ensure the application of inter-American human rights provisions within the states, and taking the necessary steps to comply with judgments of the Inter-American Court of Human Rights and to follow up on the recommendations of the Commission. The event might also be considered to complement similar initiatives undertaken by the Committee on Juridical and Political Affairs on this topic, with the common objective of reinforcing the effectiveness of the inter-American human rights system.

The Commission, as the OAS organ principally responsible for promoting the observance and protection of human rights in the Americas and serving as a consultative organ of the Organization in these matters, is optimistic that the working session will provide a valuable opportunity for informative discussions on methods of improving the implementation of human rights protections in the Hemisphere. We hope that all Member States will lend their experience and insights to these discussions through the participation of officials who are knowledgeable in the subject matter of the event, and look forward to a interesting and productive meeting on March 1.

Please accept, Excellency, the reviewed assurances of my highest consideration.

Ariel Dulitzky

In charge of the Executive Secretary
Enclosures

APPENDIX I
Inter-American Commission on Human Rights

The International Justice Project
Working Session on Implementation of International Human Rights Obligations and Standards in the Inter-American System

March 1, 2003, Hall of the Americas, Headquarters Building,

Organization of American States

Program

8:15-8:45
Registration, breakfast

8:45-9:00
Introduction

Lic. Marta Altolaguirre, Inter-American Commission on Human Rights

9:00-10:30
Opening Panel – “Implementation of International Human Rights Obligations and Respect for International Standards: An Overview of the Issues, Problems and Challenges”
Panel will provide a historical, legal and political context for the conference and outline some of the main issues, problems and challenges in implementing international human rights commitments, including an overview of previous OAS initiatives on this topic.

Invited panelists:

Juan Méndez, Inter-American Commission on Human Rights

Pedro Nikken, former Judge and President, Inter-American Court of Human Rights

Mariclaire Acosta, Special Ambassador for Human Rights and Democracy, Government of Mexico

Professor Leo Zwaak, Netherlands Institute of Human Rights, Utrecht University

10:30-10:40
Break

10:40-11:40
Panel on “Implementation through legislative, administrative and policy mechanisms”

Panel will provide an overview of the variety of legislative, administrative and policy avenues available to implement human rights obligations, including past experiences as well as new approaches and suggestions.
Moderator: Roberto Cuéllar, Executive Director, Inter-American Institute of Human Rights

Invited panelists:

Marcela Briceño Donn, Director, Office of Human Rights and International Humanitarian Law, Ministry of Foreign Affairs, Government of Colombia

Jorge Taiana, Secretary for Human Rights, Province of Buenos Aires, Argentina

Carlos Ayala, Professor of Constitutional and International Law, former Member and President, Inter-American Commission on Human Rights

11:40-12:00
Discussion

12:00-1:30
Lunch with Keynote Speaker (TBA)
1:30-2:50
Panel on “Implementation through Judicial, quasi-judicial and other supervisory mechanisms”

Panel will provide an overview of the manner in which courts and other human rights supervisory bodies may give effect to implement international human rights obligations.

Moderators:
Assistant Magistrate Rodrígo Uprimny,

 Constitutional Court of Colombia
Anne James, International Justice Project

Invited panelists:

Penny White, former Justice, Tennessee Supreme Court

Hon. Sir C.M. Dennis Byron, Chief Justice, Eastern Caribbean Court of Appeal

Hon. Abdullai Conteh, Chief Justice, Supreme Court of Belize

Dr. Leopoldo Héctor Schiffrin, Vice-President, Chamber II, Federal Court of Appeal of La Plata, Argentina

2:50-3:10
Discussion

3:10-3:20
Break
3:20-4:20
Panel on “Implementation through Intrastate levels of government, including federal, state/provincial and municipal jurisdictions”
Panel will provide an overview of the political and legal complications arising from divisions of responsibility within (e.g. interdepartmental) and between (e.g. federal-state) levels of government that affect the implementation of international human rights protections.

Moderator:
Clare Roberts, Inter-American Commission on Human Rights

Invited panelists:

Katherine Gorove, Office of the Legal Adviser, US Department of State

Flávia Piovesan, Professor, Faculty of Law, PUC, São Paulo, Brazil

Lucie Lamarche, Professor, Faculty of Juridical Science, University of Quebec at Montreal

4:20-4:50
Discussion

4:50-5:00
Closing – José Zalaquett, Inter-American Commission on Human Rights

5:15-6:15
Reception
The International Justice project

IJP

APPENDIX II

15214 Brazil Circle • Woodbridge, Virginia • 22193

Phone: (703) 897-7785 • Fax: (703) 897-5116
The International Justice Project (IJP) works towards the development, coordination and increased employment of international law and human rights standards. It is our experience that best medium, in regards to the furtherance of these aims, is capital punishment.

The IJP is organized to undertake a multifaceted approach to this complex issue. It provides technical assistance to attorneys, international and national organizations and foreign entities and coordinates efforts to promote the employment of international law and human rights standards. The IJP acts as liaison between foreign governments and legal counsel on specific cases, providing comprehensive, accurate and timely information and offers guidance on political and legal strategy when possible foreign governmental intervention is under consideration. In this respect the IJP shares technical legal knowledge and legislative strategy with lawyers, students, international entities, and organizations.

Anne James, the Executive Director, and adjunct professor at American University, Washington College of Law, advises the European Union on the death penalty as it pertains to the United States, with the IJP producing the Amicus brief filed on behalf of the EU to the United States Supreme Court in Atkins v Virginia. Ms. James also consults to a number of bodies and foreign entities. The IJP works with a number of governments, through their embassies in Washington DC, in regard to consular rights and the enforcement of human rights. These governments include Mexico, El Salvador, Switzerland, the Netherlands and the United Kingdom.

The IJP also operates as a clearinghouse for information, experience and expertise and organizes conferences and workshops focused on international law and the implementation of human rights standards in domestic systems. These forums allow for candid, dynamic discussion between the international and domestic communities on the numerous issues involved.

Examples of past events hosted by the IJP include the Conference on the Vienna Convention on Consular Relations and Related Human Rights Issues. As the title suggests the topic under discussion was the Vienna Convention on Consular Relations (VCCR) and related issues such as juvenile status, mental illness, mental retardation, and problems associated with ineffective counsel. Representatives from all regions of the world and the US Department of State were present at the conference. The strong presence from the international community afforded the opportunity for experts from each specialized field to comment on the impact and subsequent challenges facing an attorney in these cases and the necessity for intervention at the earliest opportunity. The aim of the conference was to encourage the frank and lively exchange of ideas, concerns and possible solutions, producing an environment which was not only a source of information, but also, a platform for further discussion.

The IJP has also hosted several workshops and conferences aimed at attorneys, an example of which is the plenary on International Law, Human Rights and the Death Penalty at the National Juvenile Defender Leadership Summit. This was hosted in conjunction with the American Bar Association (ABA). Participants at the summit included juvenile defense attorneys and experts in the field of juvenile justice. The panel consisted of Ms. Penelope White, former Tennessee Supreme Court Justice, Mr. Brian Tittemore, Staff Attorney with the Inter-American Commission on Human Rights (IACHR) and Karl Schwartz, a senior trial attorney with the Capital Trial Unit at the Defender Association of Philadelphia.

The plenary has been successful in acting as a catalyst for further constructive discussion on the application of international law in domestic courts, whilst simultaneously introducing an additional legal avenue within the Inter-American System. Reaction to the plenary has been positive and we are seeing more attorneys enquiring about the utilization of the Inter-American System. Similar events have been hosted in conjunction with the Virginian Bar Association and others are planned for the forthcoming year.

The conferences are complemented by a range of materials and publications produced by the IJP. The IJP provides a wide range of mitigation resources to attorneys including the Juvenile Death Penalty: Representation Resources 2002 and mitigation supplement. This publication was produced by the IJP in conjunction with the American Bar Association and drew upon the resources of eminent experts within these fields. These resources are available as publications, on the website and on CD Rom to allow us to reach the widest audiences possible. An example of publications created to assist foreign entities and governments is the Equal Protection: Consular Assistance and Criminal Justice Procedures in the USA guide. This was distributed to every embassy within Washington D.C., including those of OAS member states, and additional copies made available. The response to the Equal Protection guide has been encouraging, requiring a second print run. Owing to the unprecedented success and demand of the Equal Protection guide, the IJP is currently having the guide translated into Spanish.

Further, following the distribution of the Equal Protection guide, several foreign governments have approached Ms. James, Executive Director of the IJP, in regard to hosting workshops and training events on the VCCR and consular rights for their consulates. We are hopeful that these will advance the utilization of this critical multilateral treaty.

The IJP also has a thriving internship programme, taking students and postgraduates from a wide range of disciplines and countries. This is an integral aspect of the project. It provides invaluable experience for the student within the field of human rights and allows a broadening of their understanding of the general principles of international law. Further, these students experience the interrelationship between international, domestic, state and federal law and an understanding of the political landscape within which they operate.

As you can see, the IJP has extensive experience within the field of human rights and international law. If you require any further information or have any queries, please do not hesitate to contact Ms. James on the telephone number below.

15214 Brazil Circle • Woodbridge, Virginia • 22193

Phone: (703) 897-7785 • Fax: (703) 897-5116
� FILENAME * MERGEFORMAT �CP10759E01�

