
[image: image1.png]Organization of
American States

[image: image2.jpg]199482014

[image: image3.png]i@im

Inter-American Commission of Women

INTER-AMERICAN COMMISSION OF WOMEN
EXECUTIVE COMMITTEE 2013-2015
OEA/Ser.L/II.5.32
FOURTH REGULAR SESSION
CIM/CD/doc.20/14

Mexico City

October 1st 2014

October 24th 2014
Original: Spanish

REPORT ON THE ACTIVITIES OF THE PRESIDENT AND
EXECUTIVE SECRETARIAT OF THE CIM
May – September 2014

The present report details the activities of the CIM from the Third Regular Session of the CIM Executive Committee 2013-2015, held in Pachuca, Mexico on May 16th 2014 through September 30th 2014.

I. ACTIVITIES OF THE OFFICERS OF THE CIM
During this period, the President of the CIM, María Isabel Chamorro (Costa Rica), resigned fom her position as a result of the change in government in Costa Rica, which took place on May 8th 2014. The new Government of Costa Rica expressed its willingness to continue with the Presidency of the Commission and the new Principle Delegate, Alejandra Mora Mora (Minister for the Status of Women and Executive Director of the National Institute for Women/INAMU), was duly accredited on May 20th 2014.

The President of the CIM, Alejandra Mora Mora, participated in the forty-fourth regular session of the General Assembly of the OAS, which was held from June 3rd to 5th 2014 in Asunción, Paraguay. This participation included both a side-event in celebration of the twentieth anniversary of the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women (Belém do Pará Convention), as well as the plenary session of the General Assembly in order to present the CIM Annual Reports. In her speeches, the President highlighted the achievements that have been spurred by the Belém do Pará Convention at the national level, as well as the persistent challenges that remain to the guarantee and protection of women’s right to live free of violence. She also urged the OAS Member States to prioritize the integration of a women’s rights and gender equality perspective in their deliberations during the Assembly and in subsequent actions to implement the Declaration.

From September 3rd to 4th, the President of the CIM participated in the XVIII Annual Conference of the CAF, in a panel on “Women Rising: Influential Decision Makers in Latin America,” during which she emphasized that women are still more involved with the distribution of wealth and social policy and stressed that women’s participation in decision-making is not only a right but an indicator of the quality of democracy and inclusion. “When one woman enters politics, she changes, but when many women enter, politics change,” she concluded.
From September 16th to 17th, the President of the CIM participated in the International Seminar Belém do Pará.uy, which was chaired by the Vice-President and Principle Delegate of Uruguay to the CIM, Beatriz Ramirez, and organized by the National Institute of Women (INMUJERES) of Uruguay in the context of the twentieth anniversary of the Convention. In her speech, the President highlighted that in establishing women’s right to live free of violence, the entry into force of the Convention laid the groundwork for the creation of, among other things, a new generation of integrated laws, legal standards and public policies., which have marked a milestone in the protection of women’s human rights. She also presented a regional overview of compliance with the provisions of the Convention and the gaps that persist in its implementation. She discussed the comprehensiveness with which the fight for women’s rights must be undertaken and stressed that “(…) no institution alone can assume the challenge posed by violence against women,” reiterating the role of the State in the implementation of the Convention.
From October 8th to 10th, the President of the CIM participated in the V Forum on Latin American Democracy, which was held in Mexico City. During her participation, the President highlighted that inequality between women and men in terms of their participation and representation at all levels and in all branches of politics continues to thwart the legitimacy and effectiveness of democracy in the region, and prioritized parity as the way forward – both for the region and for the work of the CIM.

From September 29th to 30th, the Executive Secretary of the CIM, by invitation of the ASEAN Commission on the Protection of the Rights of Women and Children (ACWC), an entity of the Association of Southeast Asian Nations (ASEAN), participated in an institutional strengthening workshop in Jakarta, Indonesia. The aim of the workshop was to exchange experiences and good practices in the strengthening of both the national machineries for women and the legal and policy framework on women’s and children’s rights. In this context, the Executive Secretary shared the experiences of the CIM over its 86-year history, as well as the process of adoption and implementation of the Belem do Para Convention. Similarly, she offered the ongoing support of the CIM to the ACWC institutional strengthening process.

II. MANDATES FROM THE OAS GENERAL ASSEMBLY
In preparation for the forty-fourth regular session of the OAS General Assembly, which was held in Asunción, Paraguay from June 3rd to 5th 2014, the Executive Secretariat of the CIM prepared the following annual reports, in accordance with the resolutions adopted by the 43rd General Assembly:
· The Annual Report of the Inter-American Commission of Women (CIM) to the General Assembly (CIM/doc.123/14);

· The Report of the Secretary General on the Implementation of the “Inter-American Program on the Promotion of Women’s Human Rights and Gender Equity and Equality” Pursuant to Resolution AG/RES. 2770 (XLIII-O/13) (CIM/doc.124/14); and

· The Report on the Implementation of the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women, “Convention of Belém do Pará” in accordance with Resolution AG/RES.2803/13 (XLIII-O/13) (CIM/doc.125/14).
The full text of these reports is available on the CIM Website (http://www.oas.org/en/cim/reports.asp).

These reports were presented to the General Assembly on June 4th by the President of the CIM. Subsequently, the Assembly adopted the following resolutions
 that contain specific mandates for the CIM:
· AG/doc.5439/14 rev. 1 – Draft resolution “Implementation of the Inter-American Convention on the Prevention, Punishment and Eradication of the Violence against Women, “Convention of Belém do Pará;”
· AG/doc.5438/14 - Draft resolution “Promotion of the human rights of women and gender equity and equality and strengthening of the Inter-American Commission of Women.”
The full texts of these draft resolutions are available on the OAS Webpage (http://scm.oas.org/ag/documentos/).

III. MANDATES FROM THE CIM EXECUTIVE COMMITTEE 2013-2015

On May 16th 2014, the Executive Committee of the CIM 2013-2015 held its Third Regular Session in Pachuca, Mexico, during which it adopted five agreements, the fulfillment of which is detailed below:
	Agreement
	State of implementation

	1
	In light of the celebration of the Belem do Para +20 Hemispheric Forum “The Belem do Para Convention and the prevention of violence against women: Good practices and proposals for the future,” the Executive Committee agrees to:

1. Through the President, conveys its warmest thanks and appreciation the Government and the people of Hidalgo for their extraordinary efforts in welcoming the Delegates and making the Forum a success; and

2. Urge the States Party to the Convention, and those that are not party, to organize events in commemoration of the twentieth anniversary of the Convention, in order to raise its visibility and give States the opportunity to renew their commitment to its full implementation.
	In progress
The President of the CIM sent a letter of appreciation to the Governor of the State of Hidalgo

In accordance with the information received by the Secretariat, Argentina, Costa Rica, Mexico, Peru and Uruguay have held or will hold national and/or regional commemorative events to mark the twentieth anniversary of the Convention

	2
	In light of the kidnapping of over 200 girls in Nigeria, the Executive Committee agrees to:
1. Condemn, in the strongest possible terms, this act of violence against women, and to urge the Government of Nigeria to increase its action to secure their safety and freedom; and

2. Condemn the kidnapping and trafficking of women and girls in all its forms in those countries in the world where it occurs.
	Fulfilled

	3
	In view of the current debates on the Strategic Vision of the OAS, and the progress report transmitted by the President of the Working Group on the Strategic Vision of the OAS, Ambassador Emilio Rabasa, the Executive Committee agrees:

1. To send, through the President, a communication to the Chair of the Working Group on the Strategic Vision of the OAS in order to transmit the comments of the Delegates and to highlight the importance of the work of the CIM and of allocating the human and financial resources from the regular budget that are necessary to allow the Commission to fulfill its program of work; and

2. Request that the Executive Secretariat keep the Delegates informed of the results of the work of this Group.
	In progress
The CIM, through the Executive Secretariat, has participated in the debates on the strategic vision of the OAS and, at the request of the Chair in August 2014, prepared a note on the progress made in gender mainstreaming in the work of the OAS, as well as the persistent challenges (CIM/CD/inf.1/14).

	4
	In view of the draft Strategy for strengthening coordination between the CIM and civil society, contained in document CIM/CD/doc.6./13 rev.2, the Executive Committee agrees:

1. Adopt the strategy, incorporating the comments of the Delegates, and request the Executive Secretariat to prepare a plan for its implementation, including a budget, for the consideration of the next session of the Executive Committee 2013-2015
	In progress

In accordance with the provisions of the Strategy, the Secretariat of the CIM continues its outreach to encourage women’s and human rights organizations to register with the OAS. Several organizations have shown interest in this process, although the results will not be known until November 2014, when the Permanent Council of the OAS is scheduled to consider the requests received to-date.

	5
	Following up on the CIM report “Women and drugs in the Americas: A policy working paper,” the Executive Committee agrees to:

1. Instruct the Executive Secretariat to continue working on the different aspects of this issue in order to provide Member States with timely and relevant information on its gender dimensions, with a particular focus on the Caribbean, through their national machineries;
2. Through the President, present this report to the Committee on Hemispheric Security of the Permanent Council of the OAS; and
3. Prepare a proposal for a side-event, which will formulate concrete recommendations on the impact of the illicit trafficking of narcotic drugs and psychotropic substances on women and girls, in the framework of the next Special Session of the General Assembly of the OAS, to be held on September 19th of this year in La Antigua, Guatemala, and to keep Delegates informed of its organization and results.
	In progress

See section IV (iii) for a summary of the activities undertaken in this area.
A proposal was prepared for a side-event in the context of the 46th special session of the OAS General Assembly, however the Chair of the Assembly decided not to hold any side-events.

The Declaration adopted during the Assembly (AG/doc.5 (XLVI-E/14))
 includes mention of the importance of integrating a gender perspective into work on this issue.

IV. OTHER ACTIVITIES IN THE FRAMEWORK OF THE IMPLEMENTATION OF THE CIM STRATEGIC PLAN 2011-2016

In June 2000, the OAS General Assembly adopted the Inter-American Program for the Promotion of Women’s Human Rights and Gender Equity and Equality (PIA). At the time of its adoption, the PIA responded to the hemispheric situation, context, and priorities resulting from the political, economic, and social conditions in the Americas. In the past decade, the region and the world have witnessed drastic changes owing to the crisis in global security, limited governability in some countries, a profound financial crisis, and increased unemployment. The circumstances that have arisen over this decade require the new challenges posed by a dynamic, ever changing hemispheric and global scenario to be viewed in context. In this connection, in February 2010 the Executive Committee of the CIM deemed it necessary to update and implement the PIA with support from a Strategic Plan of the CIM for the period 2011-2016.
The First Regular Session of the Executive Committee of the CIM 2010-2012 adopted the Strategic Plan of the CIM 2011-2016, whose principal strategies are: (i) coordination and alignment of the CIM’s activities with those of the OAS and (ii) institutionalization of a rights-based and gender-equality approach in the main forums, programs, and institutional planning of the Organization. The Plan is divided into four programmatic areas so as to align and coordinate the CIM’s activities with the four thematic pillars of the OAS and its programs, forums, and strategies:
i. Women’s substantive political citizenship for democracy and governability;

ii. Women’s human rights and gender-based violence;
iii. Citizen security from a gender perspective; and

iv. Women’s economic security and citizenship;
i. Women’s substantive political citizenship for democracy and governability
In the past five years, the Organization of American States and the United Nations Development Programme have been promoting consensus-building on the main challenges the countries encounter in seeking to strengthen democracy and governance in Latin America and the Caribbean, through national dialogues and consultations. This process is intended to help build a shared perspective on democracy to which the region's citizens aspire, as well as fresh thinking on the democratic system and new forms of political participation.
In this process, the visions, rights, and aspirations of women and the gender perspective need to be addressed in greater depth. The present framework should be broadened to encompass women's exercise of their human rights and fulfillment of the binding commitments assumed by the countries in the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW) and the Inter-American Convention on the Prevention, Punishment, and Eradication of Violence against Women (Convention of Belém do Pará).
In this context the CIM, in collaboration with UN Women and International IDEA, has published two studies: i) Women’s citizenship the democracies of the Americas (2013),
 which presents a critical reflection on democracy from diverse perspectives, visions, concerns and proposals and contributes to the analysis of democratic systems beyond the dimension of representation and institutions, addressing other spheres of life that are not included in the classical notion of citizenship – including gender, inter-culturalism, pluri-ethnicity, sexual and reproductive citizenship and global citizenship, among others; and ii) Banking on parity: Democratizing the political system in Latin America (Ecuador, Bolivia and Costa Rica),
 which documents and analyzes, from a critical and systematic perspective, the processes that led to the adoption of parity, identifying the relevant factors and stakeholders that influenced these processes and evaluating their implementation.
As a follow-up to these studies, the CIM has continued its analysis of the exercise of women’s political rights in the hemisphere, with particular emphasis on the issue of parity. In the face of persistent political exclusion of women and the slow pace of change, in recent years States have recognized the urgency of moving forward and are beginning to re-think democracy from the perspective of parity as a comprehensive strategy that aims to resolve the deficits of representative democracies, as well as a general democratic principle. Ecuador and Bolivia were the first countries in the region to adopt parity at the constitutional level, respectively in 2008 and 2009, including the entire public sector and political parties. Subsequently, between 2009 and 2013, Costa Rica, Nicaragua and Mexico adopted parity, though applied mainly to elected offices and the leadership of political parties. In this context, parity has emerged as the most plausible solution to the political exclusion of women, and the work of the CIM has focused on two important areas:
· First, moving beyond quota laws and advancing towards parity between women and men in all the institutions of the State and all spaces in public and political life. In this sense and in response to requests for technical assistance from various countries in the region, the CIM has prepared a project proposal for the development and validation of a Model Law on Parity in Politics, with a view to using the experiences of those countries that have already adopted parity (Bolivia, Costa Rica, Ecuador, Mexico and Nicaragua) to provide concrete technical tools to other countries in the region. In collaboration with UN Women, International IDEA, and UNDP, the CIM has presented this proposal to various donors.
· Second, ensuring that women develop their political careers and exercise their political rights free from discrimination and violence and in conditions of the equality with men. This refers not only to ensuring their access to positions of power, but also to the State’s responsibility to ensure that women and men can fulfill their roles and exercise this power in conditions of equality. Specifically, the CIM, particularly in the context of the MESECVI, has gradually incorporated the issue of political violence and harassment, which thus far has been absent from the political agenda of the region and the work of monitoring and evaluating the application of the Belém do Pará Convention.
ii. Women's Human Rights and Gender-Based Violence

Evaluating National Initiatives to Produce Comparative Data on Violence against Women for the OECS States
With the support of the Governments of Chile, Trinidad and Tobago; and Suriname, this year-long project will produce an up-to-date evaluation of the national strategies of the 6 countries of the Organization of Eastern Caribbean States (OECS - Antigua & Barbuda, Dominica, Grenada, Saint Lucia, St. Kitts & Nevis, and St. Vincent & the Grenadines), as well as a comparative study.

The research phase of the project will review the initiatives of government agencies and civil society over the last 10 years (2002-2012) and the status of implementation of national policies and plans on violence against women. This sub-regional assessment will enable OECS policy-makers to better identify and address gaps in their response to violence against women at both the national and sub-regional levels, in accordance with their acquired commitments under the Belém do Pará Convention.

The project will provide a baseline study for the OECS as a strategic resource to address violence against women, and the results used to highlight the need for more and better data, which would form the basis for a second phase of the project that, if funded, would include national surveys in all 6 OECS countries.

To-date, the project has completed the following activities:
· A compilation of information for each country of the OECS;

· Visits to each country to complete this information through direct interviews and first-hand information from relevant stakeholders. In Antigua & Barbuda and St. Vincent and the Grenadines, focus groups were also organized for domestic violence service users; and
· A series of six national reports, as well as a consolidated sub-regional report, which were considered during a validation activity organized in Saint Lucia from September 23rd to 24th.

The final phase of the project consists of incorporating the comments received during the validation workshop, launching the sub-regional and national reports in order to publicize the results and developing a follow-up proposal to the current project in order to try to respond to some of the knowledge and capacity gaps identified during the interviews, focus groups and the validation meeting.

Good practices in addressing violence against women and gender justice

On March 1st 2013, in the framework of the First Regular Session of the CIM Executive Committee 2013-2015, a round-table discussion was organized on the gap between women’s rights in the law and in practice, with a view to highlighting the fact that the international and national legal framework on women’s rights is not yet a reality for the majority of women of the hemisphere.

In continuation of this line of work and with the support of the Government of Canada, the CIM organized an international meeting on “Women’s human rights: Good practices in gender justice,” from September 25th to 27th in Buenos Aires, Argentina, in collaboration and with the support of the Supreme Court of Justice of Argentina. The meeting identified 17 good practices in gender justice and the response to violence against women, including experiences from such diverse sectors as the police, the attorney general’s office, supreme courts, the executive branch, civil society and the international community.

During the period under review, this initiative has spurred two new areas of work for the CIM. First, the identification systematization and dissemination of good practices in the response to violence against women and the implementation of the Belém do Pará Covention. From May 14th to 16th 2014, with the support of the Government of the State of Hidalgo, Mexico, the CIM held the First Belém do Pará +20 Hemispheric Forum “Good practices in the prevention of violence.” The objective of the Forum was to highlight the issue of prevention as a priority for an effective and sustainable response to violence against women, yet one in which we have made little progress due to a lack of attention, systematized knowledge and evaluation of existing efforts. The Forum considered 13 good practices in the area of violence prevention that touched on such diverse issues as legislation and public policy, education and communication.

These and other practices form the basis of a virtual platform of good practices in the implementation of the Belém do Pará Convention (http://www.belemdopara.org), whose aim is to facilitate concrete tools to those responsible for protecting women’s right to live free of violence. As it systematizes the work carried out to-date, the platform also serves as a permanent space for technical support and exchange of information and experiences, including good practices. In addition to the section on good practices, the platform will also present a data visualization tool on the implementation of the Convention during the different phases of evaluation and follow-up of the MESECVI, beginning with the results of the Second Hemispheric Report on the Implementation of the Belém do Pará Convention (2010) and the Second Follow-up Report on the Implementation of the Recommendations of the Committee of Experts of the MESECVI (2014).

The second area of work generated by the meeting in Buenos Aires is strengthening the capacity of justice officials from a perspective of human rights and gender equality. In this area, the CIM has worked with the Supreme Courts of Argentina and Mexico, the Office of the United Nations’ High Commissioner for Human Rights (OHCHR) and the Latin American Council on Social Sciences (CLACSO) in order to develop and launch a Diploma program on “Justice, Gender and Violence.” Oriented towards judges, prosecutors, public defenders and forensic specialists, as well as other interested professionals, the Diploma program aims to provide the basic knowledge and analytical and practical tools necessary to the effective protection of women’s human rights, on the basis of constitutional, regional and international obligations acquired by the States. The first edition of the Diploma program was launched on September 8th 2014 with support from the Supreme Court of Justice of Mexico and the Governments of Lichtenstein, Kazakhstan and Monaco and will continue until November 2015 with the participation of 40 representatives from the justice sectors in Argentina, El Salvador and Mexico.
Indicators of the exercise of women’s human rights
As a follow-up to the System of progress indicators for measuring the implementation of the Belém do Pará Convention
 and with the support of the Government of Canada, the CIM has made progress in the implementation of the project “Bringing women’s rights and gender equality instruments to public policy formulation in the Americas.” The objectives of this project are to: i) strengthen the capacity of participating OAS Member States to identify and analyze women's rights and gender equality concerns and integrate them in public policies; and ii) evaluate and support the role of the national machineries for the advancement of women in their capacity as the main bodies responsible for monitoring and evaluation of public policies on gender equality and women’s rights.

In this context, during 2013 assessments were conducted in Brazil, Costa Rica, the Dominican Republic, Guatemala, Ecuador and Trinidad and Tobago in order to identify: i) to what extent national plans and reports on women’s rights and gender equality take into consideration the commitments acquired at the inter-American and international levels; and ii) existing sex-disaggregated data that could support monitoring of the exercise of women’s rights. On the basis of these assessments, a Regional Expert Group on Indicators of the Exercise of Women Rights was established in order to develop an initial proposal of indicators that could be used by States to more effectively monitor the exercise of women’s rights.
During this period, the initial proposal for the Integrated System of Indicators on Women’s Human Rights (ISIWHR) has served as the basis for a series of validation and capacity-building workshops with national machineries for the advancement of women, national statistics institutes and other relevant actors in the participating countries - Brazil (June 2nd and 3rd), Ecuador (Juen 18th and 19th), Costa Rica (July 29th to 31st), Guatemala (August 26th to 28th), Bolivia (September 9th to 11th) and the Dominican Republic (October 7th to 9th). The results of each of these workshops have been incorporated into the ISIWHR, which will be published in early 2015 along with a guide for its utilization.
On the basis of this progress, the CIM has prepared a follow-up proposal to the current project for the consideration of donors. With adequate funding, this proposal will allow the CIM, on the one hand, to expand the current project to other countries in the region and, on the other hand, to continue providing technical assistance to those countries that have already participated in the project, with a view to making the ISIWHR an integral part of processes to monitor women’s human rights at the national level.
iii. Citizen security from a gender perspective
Women’s participation in the world of illicit drugs
Claims by the media, paired with the scarce data available suggest that in recent years, the participation of women in the international drug problem has increased significantly. Nevertheless, while this participation is visible in the news, it has been largely absent from the research and other activities of most governmental and inter-governmental bodies in the Americas.
As a follow-up to the agreements adopted by the First Regular Session of the CIM Executive Committee 2013-2015 (February 28th 2013), in the framework of the 43rd regular session of the General Assembly of the OAS (June 4th to 6th 2013, La Antigua, Guatemala) and with the aim of raising awareness among OAS Delegates and other stakeholders, the CIM organized the round-table discussion “Women and drugs in the Americas: A working situation analysis.”
 During the round-table discussion, panelists stressed the importance of incorporating differentiating criteria in the analysis of the situation of women and men within the issue of drugs

As a follow-up to this round-table and with the aim of beginning to fill the information gap on women’s participation in the world of drugs, the CIM prepared the study Women and drugs in the Americas: A policy working paper,
 which was launched during a policy round-table on “Women, drug policy, and incarceration in the Americas” on March 31st 2014 in Washington, D.C.

As a continuation of these activities, the CIM organized the round-table “Women, drug policy and incarceration in the Americas,” within the context of the XVII World Congress of Criminology on August 13th 2013 in Monterrey, Mexico, with a view to strengthening the analysis of the situation of women incarcerated for drug-related crimes from the perspective of human rights.

The CIM was also invited to participate in the V Latin American and I Central American Conference on Drug Policy, which was held in Costa Rica from September 3rd to 4th 2014. In the context of this Conference, the CIM organized a side-event on “Women, drug policy and incarceration in the Americas,” on September 2nd and also participated in a panel on “Drugs and Social Inclusion,” during which emphasis was placed on the inherent contradiction of talking about the social inclusion of people who in general come from a position of exclusion that is then made worse by their participation in illicit activities and the time they may spend in prison. The CIM also highlighted the importance of applying a human rights perspective and prioritizing preventive actions and programs with populations that face a high risk of becoming involved in the commercialization of illicit drugs.
iv. Integral development and women’s economic citizenship
Over the last three years, the CIM has broadened its collaboration with the Executive Secretariat for Integral Development (SEDI) of the OAS, including the Inter-American Commissions and Ministerial Meetings of various sectors, their technical secretariats and cooperation networks. In this regard, the technical advice and assistance provided by the CIM is reflected in terms of its incidence in the formulation and implementation of policies, programs and projects.
In addition to the economic area, which has focused primarily on the issue of labour, the CIM has worked with other sectoral areas including Social Development, Disaster Management, Competitiveness, ICTs and Ports, as a well as with the Educational Portal of the Americas and the OAS Scholarships Program.

In the area of labour, the Department of Human Development, Education and Employment (DDHEE), is in constant coordination with the CIM pursuant to the “Strategic guidelines of the XV IACML for advancing gender equality and non-discrimination within a decent work framework ” (2007),
 the conclusions of the First Inter-Ministerial Meeting between Ministers of Labour and National Machineries for the Advancement of Women (2011), and the results of the CIM project “Advancing Gender Equality in the Context of Decent Work” (2009-2011).
 The CIM-IACML collaboration is reflected in the consolidation of a gender and women’s rights perspective on the technical and political agenda of this Conference. CIM has also worked very closely with DDHEE through the Educational Portal of the Americas in the preparation and realization of OAS online courses and the management of the OAS’ Gender Community of Practice. In addition, with the OAS Scholarships Program, and as a result of the participation of the CIM in the review and selection of Professional Development Scholarship recipients in the OAS Member States, scholarships slots have been awarded to cover participation of selected candidates in the CIM/OAS virtual course on gender.
With the Department for Economic and Social Development (DDES), the CIM is supporting the implementation of Participatory Gender Audits (PGAs) in various Social Ministries and in collaboration with the National Machinery for the Advancement of Women, in the framework of the Inter-American Social Protection Network (IASPN) and with the support of the Government of the United States of America. To-date, PGAs have been carried out with the Social Ministries of Guatemala (March-April 2014), Uruguay (July-August 2014) and Paraguay (September 2014). This technical assistance includes training on the PGA methodology from a team of facilitators that includes personnel from the Social Ministry and the National Machinery, followed by the PGA itself over a two-week period, under the guidance of experts and with the participation of the team that has been trained. The PGA concludes with an Action Plan for mainstreaming a gender perspective in the Social Ministry. At the moment, the three participating countries are working on the implementation of their Action Plans, in which the participation of the National Machinery is crucial. On the basis of this project, the CIM has prepared a proposal for presentation to potential donors, which contemplates the transfer of the PGA methodology to the National Machineries for replication in other sectors.
On the issue of Competitiveness, again with DDES the CIM has contributed to the 2014 Signs of Competitiveness in the Americas Report, which was prepared by the Inter-American Competitiveness Network (RIAC) and launched during the VIII Americas Competitiveness Forum and Annual Meeting of the RIAC, held from October 8th to 10th in Trinidad and Tobago. Part of the CIM’s contribution to this report included the preparation of an article on “Gender Equality for Innovation and Competitiveness.” In Science and Technology, collaboration with DDES is being discussed in the context of preparation of the next meeting of Ministers and High-Level Authorities on Science and Technology, which will be held in Guatemala in March 2015.
With the Department of Sustainable Development (DDS), CIM has participated in the series of meetings chaired by the Assistant Secretary General of the OAS on disaster mitigation in the Americas, with the participation of international and inter-American organizations, as well as the Group of Friends of Disaster Mitigation, which now includes the participation of the OAS Member States and Permanent Observers. The CIM and DDSE prepared a technical and policy document on integrated disaster risk management, on the basis of which a project proposal was also developed and for which both Departments are actively seeking funding. The project is oriented towards combating the vulnerability of women and children to disasters through capacity-building with the offices charged with integrated disaster risk management and the national machineries, in order to incorporate a gender and rights perspective in the formulation and implementation of their policies and programs on this issue. Similarly, the CIM provides continuous technical advice and support to the disaster management area of DDS, including in the preparation of publications.
The CIM has continued its collaboration with and technical support to the Inter-American Telecommunication Commission (CITEL), through the meetings of its Consultative Committee on Gender Issues in the Americas (CCPI). As a follow-up to these activities, a number of Webinars (virtual seminars) have been held on the CITEL platform with a view to facilitating dialogue, the exchange of experiences and the identification of joint initiatives between the offices charged with telecommunications, the national machineries, international organizations and CITEL partners. A virtual session on “Women’s contribution to sustainable development and economic growth” was held on October 13th 2014.
On the issue of Ports, the CIM has strengthened the collaboration that was initiated in 2013 with the Inter-American Commission of Ports (CIP), including participation in the IX Regular Meeting of the CIP in Washington, DC from June 18th to 20th 2014. During this meeting, Member States emphasized that importance of CIP follow-up to the recommendations and guidelines on improving the status of women in the ports sector and integrating the gender perspective into the CIP, adopted by CIP authorities as a result of the “Hemispheric Seminar on Public Policies and the Visibility of Women in the Ports Sector in the Americas,” which was held from March 14th to 15th 2013 in the Dominican Republic with the participation and technical advice and assistance of the CIM.
IV. Institutionalization of the Human Rights and Gender Equality Approach in the Work the OAS

As part of the CIM’s efforts to advance the institutionalization of a gender and rights perspective in the work of the OAS, it has continued with: (i) coordination of the OAS Gender Program; (ii) continuous collaboration with the Department of Planning and Evaluation (DPE) through technical assistance and recommendations to ensure that gender and women’s rights dimensions are integrated into project and programming cycles; (iii) the provision of technical advice and assistance to other secretariats and departments of the OAS, including inter-American commissions and their secretariats, in order to advance women’s rights and gender equality dimensions in the formulation and implementation of their policies, projects and initiatives. In addition, as part of the institutionalization efforts, (iv) the Executive Secretariat of the CIM has been preparing the draft of an institutional policy on gender, diversity and rights at the OAS.

Within the framework of the OAS Gender Program, whose third phase began with the project “Incorporation of Gender Analysis and Gender Equity and Equality as Crosscutting Topics and Objectives in OAS Programs,” executed as part of the OAS/CIDA 2008-2011 Program, the CIM provides ongoing online training to personnel from the OAS and other organizations in gender and rights; manages a Gender Community of Practice for OAS personnel; and monitors, evaluates and reports annually on the implementation of the Inter-American Program on the Promotion of Women’s Human Rights and Gender Equity and Equality (IAP) within the OAS General Secretariat and its autonomous and decentralized entities.
In the area of capacity-development, the CIM offers the online course “Gender Equality and Rights-based approach to Policies, Programs and Projects,” which is currently in its fifth edition. The course arose in response to the need of the OAS to advance more systematically and substantively in the integration of a gender and rights perspective in the work of the Inter-American System. In collaboration with the Educational Portal of the Americas, a strategic partner in this project, the CIM is currently developing a second online course on “Strategic Planning from a Gender Perspective,” on the basis of a CIM methodology that has already been validated in the region.
The current online course, which also includes the Community of Practice, has graduated professionals from the five OAS Secretariats, including personnel that coordinate key programs in the region at both the headquarters and field levels, including the Inter-American Program of Judicial Facilitators (PIFJ), the Mission to Support the Peace Process in Colombia (MAPP-OEA), and the Universalization of Civil Identity Program in the Americas (PUICA). From the first edition (January 10th to March 13th 2013) to the fourth (May 7th to July 9th 2014), the course has graduated 216 professionals, including 40 from the GS/OAS. The GS/OAS participants received full scholarships. Similarly, during 2014, 20 professionals from outside the OAS received full scholarships. The fifth edition of the course (October 3rd to December 5th 2014) has brought together 81 professionals, including 13 from the GS/OAS.
During the period covered by this report, the CIM continued its theoretical and technical advisory services to the other secretariats and departments of the OAS, including other bodies of the inter-American system, to support the mainstreaming of a human rights and gender equality perspective in the work of the Organization. Its activities included:

· With the Secretariat of Administration and Finance (SAF), ongoing cooperation with the Department of Planning and Evaluation (DPE) through active CIM participation in the OAS Project Evaluation Committee and its working group to ensure that the human rights and gender equality perspective is mainstreamed into the Organization's projects and their evaluation, as well as into the classification of, and accountability for, OAS mandates from a gender perspective. On July 23rd, the first working session of the OAS Gender Community was held in order to validate a proposed tool for the classification and presentation of OAS mandates and the results of its work from a gender perspective, which allows the Organization to highlight to what extent it complies with the commitments it has acquired through resolutions adopted by the General Assembly and other directing bodies.
In this area, it is worth noting the growing tendency in the various areas to integrate the gender perspective into project formulation and implementation, including project designed specifically to empower women and increase their participation in various sectors.

· With the Secretariat for Multidimensional Security (SMS):

(i) Support to the integration of gender issues in projects and reports of the Inter-American Drug Abuse Control Commission (CICAD), the Inter-American Committee against Terrorism (CICTE), and of the Department of Public Security.
(ii) With the CICTE, the CIM has provided technical support and assistance and participated in the “Regional Workshop to Enhance the Capacity of Women Involved in Major Events Security,” which was held in Ottawa, Canada from March 10th to 12th 2014, as well as the inauguration of the “Annual Meeting of National Focal Points on Major Events,” held in Ottawa on March 12th. Both events were organized by the CICTE, the United Nations Interregional Crime and Justice Research Institute (UNICRI) and the Royal Canadian Mounted Police (RCMP). Among the results, recommendations and guidelines were generated for advancing gender equality and rights in this sector.
(iii) With the Department of Public Security, technical support has been provided to a project on strengthen community relationships and coordination in the context of an integrated response to violence against women, which is currently being implemented as a pilot project in the region of Limón, Costa Rica.

· With the Secretariat for Political Affairs (SPA), the CIM has continued its ongoing collaboration with the Department of Electoral Cooperation and Observation (DECO) in implementing its electoral observation methodology with a gender perspective and analyzing the outcome. Similarly, support has been provided to the Department of Effective Public Management in the preparation and implementation of specific projects and programs. In addition, the CIM has trained personnel at both the headquarters and field levels from the main programs that make up the SAP.
· With the Secretariat for External Relations (SER), with the Department of International Affairs, the CIM works with the OAS Model Assembly program, providing a technical assistance professional upon request; and in organizing specialized meetings and roundtables.
· With the Secretariat for Legal Affairs (SLA), the CIM has provided technical support to the Department of International Law in their implementation of a project that aims to support the adoption of the Model Inter-American Law on Secured Transactions and its Model Registry Regulation. In this context, the CIM participated in the “Regional Training Seminar on Secured Transactions Reform,” in San Salvador, El Salvador from May 21st to 23rd 2014, specifically on the panel “Impact of the Secured Transactions Law on women’s financial inclusion.”
· With the autonomous specialized organizations, the CIM has continued its cooperation and advisory services at the request of those bodies, including the Inter-American Children's Institute (IIN) and the Mission to Support the Peace Process in Colombia (MAPP), among others. With PAHO, through participation in the meeting of the technical advisory group on gender equality in health (TAG/GEH). These and other autonomous specialized organizations provide yearly inputs to the CIM in the preparation of the Annual Report of the OAS Secretary General in pursuance of the IAP.

Annex 1: Budget execution – Regular fund (01/05 – 30/09 2014)
	
	USD $

	
	Balance
	Assigned allotment
	Budget execution
	Available funds

	Salaries of CIM staff
	688,572.83
	-
	429,872.45
	258,700.38

	Interagency assistance
	 (27,660.43)
	22,319.08
	 34,332.19
	 (39,673.54)

	Documents
	 20,316.16
	13,535.75
	 691.83
	 33,160.08

	Equipment and supplies
	 (1,409.81)
	12,060.13
	 7,204.70
	 3,445.62

	Conference services / contracts
	 61,356.62
	41,783.30
	 37,402.74
	 65,737.18

	Other
	 (13,761.80)
	 1,909.38
	 3,534.71
	 (15,387.13)

	Total
	727,413.57
	 91,607.64
	513,038.62
	305,982.59

	Total (Personnel)
	688,572.83
	-
	429,872.45
	258,700.38

	Total (Non-personnel)
	 38,840.74
	91,607.64
	 83,166.17
	 47,282.21

Annex 2: Budget execution – Specific funds (through April 30th 2014)
Bringing women’s rights and gender equality instruments to public policy formulation in the Americas

	Donor:
	Government of Canada

	Duration:
	September 2012 to August 2015

	Total budget:
	$573,492

	
	Budgeted Appropriation
	Execution
	Balance

	RESULT 1

Strengthen the capacity of OAS member states to effectively monitor and evaluate the impact of public policies on women’s human rights
	$399,832
	$368,800
	$31,032

	RESULT 2
Assess and support the role of the national mechanisms for the advancement of women as the main national bodies charged with these monitoring and evaluation functions
	 173,660
	 93,980
	 79,680

	Sub-total:
	 573,492
	 462,780
	110,712

Enhancing the capacity of OAS Member States to implement the Belem Do Para Convention

	Donor:
	Government of Canada

	Duration:
	September 2012 to August 2015

	Total budget:
	$894,466

	
	Budgeted Appropriation
	Execution
	Balance

	RESULT 1

Strengthen the capacity of OAS member states to effectively monitor the implementation of the Belem do Para Convention and CEDAW General Recommendation 12
	 $548,409
	$394,907
	$153,502

	RESULT 2
Provide training to government officials and other stakeholders on the implementation of the Belem do Para Convention and CEDAW General Recommendation 12
	 346,057
	 132,636
	 213,421

	Sub-total:
	 894,466
	 527,543
	 366,923

�. As they are still under the consideration of the Style Committee, these documents are still classified as “Draft Resolutions” and not with the usual classification of the Resolutions of the OAS General Assembly.

�. Available at: � HYPERLINK "http://www.oas.org/consejo/sp/AG/46SGA.asp" �http://www.oas.org/consejo/sp/AG/46SGA.asp�

�. Available at: � HYPERLINK "http://www.oas.org/en/cim/democracy.asp" �http://www.oas.org/en/cim/democracy.asp� (only in Spanish)

�. Available at: � HYPERLINK "http://www.oas.org/en/cim/democracy.asp" �http://www.oas.org/en/cim/democracy.asp� (only in Spanish)

�. For more information on the work of the Follow-up Mechanism to the Belém do Pará Convention (MESECVI):

The Report of the Technical Secretariat of the MESECVI to the First Special Conference of States Party to the Belém do Pará Convention (document MESECVI/I-CE/doc. ** /14), at: � HYPERLINK "http://www.oas.org/en/mesecvi/conferenceofstatesparty.asp" �http://www.oas.org/en/mesecvi/conferenceofstatesparty.asp�

The Report on the Implementation of the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women, “Convention of Belém do Pará” in accordance with Resolution AG/RES.2803/13 (XLIII-O/13) (CIM/doc.125/14), at: � HYPERLINK "http://www.oas.org/en/cim/reports.asp" �http://www.oas.org/en/cim/reports.asp�

�. See: � HYPERLINK "http://www.oas.org/en/mesecvi/docs/CEVI10-Indicators-EN.doc" ��http://www.oas.org/en/mesecvi/docs/CEVI10-Indicators-EN.doc�

�. The final report of this round-table is available at : � HYPERLINK "http://www.oas.org/en/cim/womenanddrugs.asp" �http://www.oas.org/en/cim/womenanddrugs.asp�

�. CIM. Women and drugs in the Americas: A policy working paper. Washington, D.C.: Inter-American Commission of Women, Organization of American States, 2014. Available at: � HYPERLINK "http://www.oas.org/en/cim/docs/WomenDrugsAmericas-EN.pdf" �http://www.oas.org/en/cim/docs/WomenDrugsAmericas-EN.pdf�

�. Available at: � HYPERLINK "http://www.oas.org/en/sedi/ddse/pages/cpo_trab_15minist.asp" �http://www.oas.org/en/sedi/ddse/pages/cpo_trab_15minist.asp�

�. The results of this project are available at: � HYPERLINK "http://www.oas.org/en/cim/labour.asp" �http://www.oas.org/en/cim/labour.asp�

�. For more information on progress in gender mainstreaming at the level of the OAS General Secretariat, see: Report by the Secretary General on the Implementation of the “Inter-American Program for the Promotion of Women’s Human Rights and Gender Equity and Equality” in Fulfillment of Resolution AG/RES.2803/13 (XLIII-O/13) (CIM/doc.12414).

