- 13 -

PERMANENT COUNCIL OF THE

OEA/Ser.G

ORGANIZATION OF AMERICAN STATES

CAJP/GT/TM-9/04

14 May 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS

Original: Spanish

Working Group in charge of preparing an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants

REPORT OF THE CHAIR ON THE ACTIVITIES

OF THE WORKING GROUP

REPORT OF THE CHAIR OF THE WORKING GROUP
I. ESTABLISHMENT
The working group was set up under the Committee on Juridical and Political Affairs of the Permanent Council on January 15, 2004, with the mandate to prepare a proposed Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, on the basis of the draft presented by the Inter-American Commission on Human Rights (CP/CAJP-2038/03).

II. OFFICERS
The following offices were elected on February 27, 2004:

The Alternate Representative of the Permanent Mission of Argentina, Eduardo Acevedo Díaz, was elected as Chair.
The Alternate Representative of the Permanent Mission of Guatemala, Ambassador Juan León Alvarado, was elected to serve as Vice-Chair.
III. ACTIVITIES
In accordance with the mandate contained in operative paragraph 5.a of resolution AG/RES. 1928 (XXXIII-O/03) regarding “the human rights of all migrant workers and their families,” the group focused on preparing for a special meeting to initiate the work to draw up the inter-American program.
i.
Consultations
With a view to determining the parameters to be considered in developing the proposed Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, the Chair sent a letter to delegations on March 14 (CAJP/GT/TM-1/04) requesting that they submit their preliminary comments on the draft presented by the Inter-American Commission on Human Rights (CP/CAJP-2038/03).

The Chair then sent a letter dated March 10 (CAJP/GT/TM-3/04) to the delegations, asking them to submit their proposals on the agenda for the aforesaid special meeting, as well as any additional suggestions that could guide the working group in preparing the proposed program.

In response to these requests, the following permanent missions sent their replies:

· Canada (CAJP/GT/TM-3/04 add. 1)

· Colombia (CAJP/GT/TM-3/04 add. 2)

· Argentina (CAJP/GT/TM-3/04 add. 3)

· United States (CAJP/GT/TM-3/04 add. 4)

· Nicaragua (CAJP/GT/TM-3/04 add. 5)

ii. Meetings
The Group held meetings on March 9 and 23, April 16 and 20, and May 3, 2004.
On April 16, a special meeting was held for the purpose of obtaining more information on the work being done by the different OAS organs, entities, and agencies linked either directly or indirectly to the subject of the human rights of migrants, with a view to identifying proposals that could be used as inputs for the program. For the purposes of this report, that meeting is called the “preparatory meeting.”

I. A summary of that preparatory meeting follows.

a.
The Special Rapporteur of the Inter-American Commission on Human Rights (IACHR) on Migrant Workers and their Families in the Hemisphere, Dr. Freddy Gutiérrez, spoke of the history and the basis of the proposed program submitted by the Commission in 2003. His speech is contained in document CAJP/GT/TM/INF.1/04. Dr. Gutiérrez went on to explain that the IACHR’s proposal is not cast in stone, and could be supplemented with contributions from other organs, entities and agencies. Among other things, he emphasized that in order for the program to be balanced, it should recognize two factors: first, the authority of states to regulate the entry of non-nationals into their territories; and secondly, the need for them to do so in accordance with the principles and standards of international human rights law. He further stated that the right of states to receive persons who desire to enter legally into their territories is contrasted with the historical and sociological displacement of persons for various reasons.
b.
The Inter-American Commission of Women (CIM), represented by its Executive Secretary, Carmen Lomellin, and a specialist, Laura Langberg, reported to the Group on the work that CIM has been doing on the problem of trafficking in women and children. This crime, which can take many forms, including sexual exploitation, kidnapping, discrimination, and slavery, among others, affects many migrants because of their vulnerable situation. On this point, reference to document CAJP/GT/TM/INF.2/04 is suggested.

Both officials referred to trafficking in persons and studies on the subject developed by CIM, as well as the need for greater hemispheric cooperation. They said that it is important to differentiate the problems of migrants from trafficking in persons per se. Unfortunately, in this area states generally have a single response, which is indiscriminate deportation.

During the subsequent dialogue with states, it was agreed that the activities of CIM should be coordinated with the Working Group, so that they could be incorporated into the Program.

c.
The Director of the Department of Development Programs of the Executive Secretariat of the Inter-American Agency for Cooperation and Development, Sheila Donovan, reported that the “Agency” develops job creation programs for migrant workers, and that despite having received a mandate from the General Assembly through various resolutions, it still does not have a program in operation that is directly related to the subject of the human rights of migrants.

Despite this fact, the Strategic Plan of CIDI, in its area on “Social Development and Generation of Employment,” covers migrants. In FEMCIDI, programming is done on the basis of the inputs of countries. The program on “occupational health and safety” could be useful in this regard. She further reported that they had not yet received any financial contributions from private sector donors for projects involving migrants.

Turning to another matter, she reported that the issue of remittances of money to the countries of origin by migrants is being examined by the Inter-American Development Bank (IDB), which has completed a study on the function of remittances in the development of countries. Document pending.

d.
The Unit for the Promotion of Democracy (UPD), represented by the Unit’s Advisor Ana Pérez Katz, referred to the possibility of drawing up studies of shared legislation with a view to establishing the access of migrants to the right to vote at local and national levels, and in general their right to participate in the democratic systems of the member states to which they have migrated. Document pending.

In addition, she reported that although the UPD has not worked on specific cases directly involving the subject of migrants, she believed that the Unit could make useful contributions to this work in the following areas:

 Comparative studies of legislation on voting in another country;

 Political participation of migrants: training of young leaders, through courses for under-represented sectors, which could include migrant youth, with a view to promoting organizations to defend their rights;

 Fostering a democratic culture. The UPD has been working in this area (a special meeting of the Permanent Council was held recently).

Dr. Freddy Gutiérrez then offered his comments, focusing on three aspects:

 The right of non-nationals to vote, through studies of comparative legislation in the Hemisphere.

 Promotion of associations for the defense of migrants’ rights.

 Democracy and the vulnerability of migrants: strengthening their rights.

e.
Comments and observations by the member states

The member states recognized the positive results of the dialogue at this meeting of the Working Group and requested that both the Special Rapporteur of the Inter-American Commission on Human Rights and the representatives of CIM, UPD, and IACD maintain their active support for the work of the Working Group. The Chair thanked the participants for this initial round in their exchange of views, and said that the Working Group would like to continue these exchanges, with the participation of OAS entities and organs in a special meeting of the Group. He also expressed regret at the absence of the Unit for Sustainable Development and Education (UDSE) at the meeting, and indicated that the Unit should be invited again, in view of the important work it was doing and its relationship to the program. The Chair reported to the Group that the unit was not represented at the preparatory meeting because of last-minute health problems of its Director.

The Chair reported to the Working Group that the Director of the Inter-American Children’s Institute sent an official letter explaining that it would be unable to send a representative to this preparatory meeting, but indicating that it was interested in and prepared to cooperate in the activities of the Group.

In the course of the dialogue with the delegations of the member states, subtopics of particular interest were highlighted, including the following: remittances, trafficking in persons, detention of migrants by private individuals, guarantee of labor rights, access to justice, right to a fair trial, elimination of discrimination, right to personal freedom, rights of indigenous peoples, right to vote, legal vs. illegal migration, illegal trafficking of migrants, human rights vis-à-vis benefits for migrants and their families, and the responsibilities of the state of origin, transit, and destination of migrants. These subjects will be included in the information and background material sent to the panelists to be invited to the special meeting, with the suggestion that, if applicable, they bear them in mind when they prepare their presentations.

iv.
Agenda for the Special Meeting
The Working Group prepared and agreed on a draft agenda for the special meeting of the Working Group, to be held on September 16 and 17, 2004. It is appended to this report.

v.
Other work
The Working Group began negotiations on the paragraphs contained in the General Assembly draft resolution on “the human rights of all migrant workers and their families” that were directly related to the activities of the Working Group, in accordance with the results of the discussion among the states during the meetings held on March 9 and May 3, 2004.

IV.
CONCLUSIONS AND RECOMMENDATIONS OF THE CHAIR
Despite initial differences of opinion, during its two months of work, a basic consensus was reached on various issues that allowed the Group to define a working methodology.

The Working Group discussed the IACHR’s Proposed Program, which is be used as a basis for developing the Program, in accordance with the provisions of AG/RES. 1928 (XXXIII-0-03). It serves as a starting point for the work, to be supplemented by relevant contributions from the states themselves, other organs, agencies, and entities of the OAS and the inter-American system, and other international and civil society organizations. In short, a preference for a broad-based, comprehensive program was expressed.

A preference was also noted for a program with concrete, practical, and useful activities for migrants, with goals and activities that could perhaps be measured periodically.

It was believed that the Program should be drawn up as soon as possible, and the Group shares the desire that the program, if possible, be presented to the Thirty-Fifth Regular Session of the OAS General Assembly, or that it be completed for presentation prior to the Fourth Summit of the Americas, since this was one of the mandates emanating from the Plan of Action of the Third Summit of the Americas held in Quebec City.

As indicated under III.i of this report (Consultations), we have received preliminary comments from member states on the IACHR paper and their general views on the strategies to employ in developing this program. In this regard, the Chair would like to thank the five countries that have responded to date to the requests made, and it urges the remaining member states to submit their formal comments as well, since they would be helpful in identifying the areas of consensus so that the Working Group can determine a methodology for developing the program.

The preparatory meeting on April 16, with the participation of the Special Rapporteur of the Inter-American Commission on Human Rights, the CIM Executive Secretariat, the Unit for the Promotion of Democracy, and the Development Programs Department of the Inter-American Agency for Cooperation and Development, enabled us to begin identifying possible elements and activities for structuring the program.

The annotated agenda for a special meeting was agreed on, and the Chair will be distributing shortly a document describing it, which will identify proposals, best practices and specific activities for developing an Inter-American Program for the Promotion and Protection of the Human Rights of Migrants and their Families, within the framework of the OAS.

The Chair, with the support of the OAS General Secretariat, has begun the relevant process of organization, and has circulated preliminary invitations to the institutions already identified by the various panels of the Meeting. In this regard, we would like to point out that we received a letter from the Ibero-American Federation of Ombudsmen, an agency that has been invited to participate in the special meeting to be held in September of this year. That institution has offered to assist the Working Group in its work.
On another matter, the Chair believes it is important to identify opportunely the best way to coordinate the activities of an Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, by selecting the areas, organs, or entities of the OAS that, because of their experience, can monitor implementation and report on performance.

Finally, the Chair would like to thank the member states for their contributions to the dialogue and the papers they submitted giving their observations and recommendations, and especially for their interest in keeping this issue active, since by their action they have ensured that this important concern of our heads of state and government, and of the OAS General Assembly itself, will receive due attention.

I would also like to express my gratitude to the General Secretariat and the other areas, organs, and entities I have mentioned in this report for their valuable support, timely cooperation, and constructive contributions, all of which have helped us move towards our common goal of developing the Inter-American Program for the Promotion and Protection of the Human Rights of Migrants.

Eduardo Acevedo Díaz

Alternate Representative of Argentina

Chairman of the Working Group in charge of Developing

an Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants

APPENDIX I

AGENDA PARA UNA SESIÓN ESPECIAL

DEL GRUPO DE TRABAJO DE LA COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS ENCARGADO DE ELABORAR UN PROGRAMA INTERAMERICANO PARA LA PROMOCIÓN Y PROTECCIÓN DE LOS DERECHOS HUMANOS DE LOS MIGRANTES
“Identificación de propuestas, mejores prácticas y actividades concretas para la elaboración de un Programa Interamericano para la Promoción y Protección de los Derechos Humanos de los Migrantes, incluyendo los trabajadores migrantes y sus Familias, en el marco de la OEA”

Washington D. C. - Septiembre 16 y 17 de 2004

(Aprobado por el Grupo de Trabajo el 3 de mayo de 2004)

I.
Sesión Inaugural

II.
Proyecto de Programa Interamericano para la Promoción y Protección de los Derechos Humanos de las Personas Migrantes en el Marco de la OEA, presentado por la Comisión Interamericana de Derechos Humanos (CIDH)

III.
Experiencias de los órganos, organismos y entidades de la OEA

IV.
Experiencias de Otras Organizaciones

V.
Diálogo entre los expertos gubernamentales de los Estados Miembros

VI.
Conclusiones preliminares del Relator (a) de la reunión.

APPENDIX II

CONSEJO PERMANENTE DE LA

OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

CAJP/GT/TM/INF. 1/04

15 abril 2004

COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS

Textual

Grupo de Trabajo encargado de elaborar un

Programa Interamericano para la Promoción y Protección

de los Derechos Humanos de los Migrantes
DISCURSO DEL RELATOR ESPECIAL

SOBRE TRABAJADORES MIGRATORIOS Y MIEMBROS DE SUS FAMILIAS DE LA COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS, DR. FREDDY GUTIÉRREZ
Señor Presidente del Grupo de Trabajo

Señoras y Señores Representantes de los Estados:

Es para mí un honor dirigirme a ustedes por primera vez, desde mi elección como miembro de la Comisión Interamericana de Derechos Humanos y como Relator Especial sobre Trabajadores Migratorios y Miembros de sus Familias. Permítanme empezar por expresar el agradecimiento de la CIDH y el mío propio por la invitación a participar en esta reunión del Grupo de Trabajo encargado de elaborar una propuesta de programa interamericano para la promoción y protección de los derechos humanos de los migrantes. Espero que este intercambio de ideas contribuya a la tarea que ustedes tienen a cargo.

Conforme a la invitación que me han formulado, mi presentación va a tener dos partes. Inicialmente, voy a hacer referencia a los antecedentes y contenido del Programa Interamericano y a continuación presentaré brevemente el estado actual de los trabajos que desarrolla la relatoría a mi cargo. Me gustaría empezar por compartir con ustedes el proceso de elaboración de dicho documento, así como describir su contenido.

El punto de partida de la Relatoría para su trabajo es el de su mandato: la promoción de los derechos humanos de los trabajadores migratorios cualquiera sea su status en el país en que se encuentren. Esto supone, como lo ha indicado la Relatoría en sus informes anuales, reconocer en primer lugar que los Estados tienen la facultad o potestad de regular la entrada y permanencia de personas no nacionales en su territorio. Tal facultad está restringida por los principios generales del derecho internacional de los derechos humanos, incluyendo el respeto a la integridad y dignidad de la persona, la no discriminación por razón de raza, sexo, religión, origen nacional y otras categorías prohibidas; y el debido proceso en las determinaciones de status y en los procedimientos de remoción, deportación o expulsión.

Nuestra segunda consideración, también emanada del mandato de la Relatoría, como lo entendemos, se refiere a la necesidad de impulsar una mirada multidisciplinaria sobre el fenómeno migratorio, y de generar una cultura de respeto a los derechos humanos fundamentales de toda persona, lo que implica no dirigirnos exclusivamente a los aspectos jurídicos del problema.

Sobre esas bases, y en virtud de un convenio suscrito con la Organización Internacional para las Migraciones, el equipo de la Relatoría trabajó estrechamente con profesionales designados por la oficina de la OIM en San José, Costa Rica, en la elaboración de un primer borrador de programa durante el año 2002. Los gastos originados a la OIM para esta tarea fueron sufragados por la Oficina de Población y Refugiados del Departamento de Estado de los Estados Unidos de América. El trabajo de la Relatoría se solventó con los fondos recaudados por la CIDH a través del Fondo Voluntario y de fuentes externas.

Funcionarios de la Relatoría, incluyendo al Relator, y consultores contratados por OIM se reunieron a lo largo de varios meses en Washington y en San José, e intercambiaron ideas y proyectos. En noviembre de 2002, un documento inicial fue terminado. Mi antecesor, Juan E. Méndez tuvo el honor de presentarlo en la Conferencia Hemisférica sobre Migraciones celebrada en Santiago de Chile en esa fecha, auspiciada por la OIM y CELADE. Al final de la presentación, el Relator recibió algunas reacciones de representantes de delegaciones de sus Estados. El documento presentado en Santiago de Chile era un documento en proceso de elaboración por lo que el Relator anunció que a partir de los comentarios recabados durante la conferencia y los que enviaran los representantes de los Estados, la Relatoría elaboraría una segunda versión.

En los primeros días de febrero de 2003 la Relatoría recibió comentarios de Estados Unidos de América referidos al borrador presentado en noviembre de 2002 en Santiago de Chile. Debo indicar que ningún otro Estado presentó comentarios por escrito al documento presentado en Santiago de Chile.

El equipo de la Relatoría redactó una segunda versión, que puso a discusión de la Comisión Interamericana de Derechos Humanos en el curso del 117º período ordinario de sesiones. La segunda versión partía del borrador elaborado junto con la OIM, y tomaba en cuenta los comentarios a dicho documento. El programa interamericano fue aprobado por la CIDH y remitido a la Comisión de Asuntos Jurídicos y Políticos. Hace un año, Juan Méndez presentó al Consejo Permanente el Programa Interamericano. Con la presentación de dicho documento entendemos que se dio cumplimiento a un mandato expreso de la Asamblea General de la OEA dirigido a la CIDH.

Aunque la CIDH entiende haber dado cumplimiento al mandato recibido, ha expresado en varias oportunidades e instancias su disposición a continuar discutiendo los proyectos de Programa, con la colaboración y en diálogo con los Estados. De modo, que me complace mucho esta invitación así como la oportunidad de presentar a ustedes los rasgos más importantes del documento aprobado por la CIDH.
Marco Conceptual. El programa adopta el marco conceptual del derecho internacional de los derechos humanos. Es decir, son los Estados quienes tienen la obligación de garantizar y proteger los derechos humanos de las personas que se encuentran en su territorio. Asimismo, el programa parte de la condición de vulnerabilidad estructural en la que se encuentran los migrantes. Finalmente, la condición de migrante irregular o no autorizado no incide en el carácter inalienable de los derechos humanos y por ende en el deber de los Estados de protección y garantía de éstos. No obstante, el programa resalta la importancia de reconocer e incluir el trabajo de las organizaciones intergubernamentales y no gubernamentales que desarrollan acciones en esta materia.

Elementos. La lectura y el desarrollo del programa deben incorporar los siguientes elementos. Primero, las personas migrantes son el destinatario y un actor central del programa, de manera que las actividades deben generar y permitir su participación activa en la transformación de su realidad. Segundo, se utiliza un enfoque transversal de género, es decir, los objetivos y actividades buscan eliminar la inequidad y tener en cuenta las necesidades y condiciones particulares de las mujeres, aunque no se haga explícito en todos los objetivos y actividades del programa. Tercero, la eliminación de la discriminación contra los grupos de afro-descendientes y pueblos indígenas es un elemento central del programa; las acciones que forman parte del mismo deberán propender por garantizar la inclusión de estos grupos y deberán tomarse las acciones y medidas adecuadas para ello. Cuarto, la coordinación de las actividades es esencial para alcanzar los objetivos propuestos. Quinto, los objetivos y acciones que propone este programa deberán desarrollarse de manera conjunta por actores estatales, organizaciones inter-gubernamentales, organizaciones no gubernamentales, la sociedad civil y los mismos migrantes. Sexto, el programa busca generar procesos de transformación, y en esa medida, deberán tomarse los recaudos adecuados para garantizar que el programa sea sostenible en el mediano y largo plazo.

Énfasis en Derechos. El programa se concentra o focaliza en los siguientes derechos humanos: garantías judiciales y protección judicial; derecho a la no discriminación; libertad personal; y derechos laborales.

Estructura. El programa se desarrolla en tres objetivos, para cada uno de ellos se proponen una serie de actividades y se indican los resultados esperados. Para no abusar de su tiempo, voy a omitir más detalles ya que entiendo que ustedes conocen el documento.

Para terminar, me gustaría referirme al trabajo que desarrolla la Relatoría a mi cargo. Dado que fui nombrado Relator en el mes de febrero último, me encuentro estudiando el trabajo desarrollado hasta ahora y formulando un plan de trabajo. No obstante, puedo adelantar que la Relatoría continuará haciendo seguimiento a la situación de los trabajadores migratorios, participando en eventos y foros en los que pueda contribuir a promover la utilización del sistema interamericano y la jurisprudencia de sus órganos en esta materia, así como adelantando visitas a Estados miembros y elaborando estudios sobre aspectos puntuales.

Muchas gracias por su atención.

APPENDIX III

CONSEJO PERMANENTE DE LA

OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

CAJP/GT/TM/INF.2/04

26 abril 2004

COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS

Original: textual

Grupo de Trabajo encargado de elaborar un

Programa Interamericano para la Promoción y Protección

de los Derechos Humanos de los Migrantes
PRESENTACIONES DE LA SECRETARÍA EJECUTIVA DE LA COMISIÓN INTERAMERICANA DE MUJERES “CIM” ANTE EL GRUPO DE TRABAJO, EN SU REUNIÓN DEL 16 DE ABRIL DE 2004

I.
PRESENTACIÓN DE LA SEÑORA CARMEN LOMELLIN, SECRETARIA EJECUTIVA DE LA COMISIÓN INTERAMERICANA DE MUJERES

Thank you, Mr. President, and good morning. On behalf of the President and the authorities of the CIM, I am pleased to present a report on the work that CIM has been doing on an issue that is taking on greater and greater importance. I will briefly summarize CIM’s work to date and then turn the presentation over to Laura Langberg, who will report on the specifics of our project and its recommendations.

Trafficking in persons is a modern form of slavery and ranks third on the list of transnational crimes, after drug and arms trafficking. It is a highly complex, multi-pronged and multi-faceted issue, calling for a comprehensive and multifaceted approach, It is obviously an egregious violation of human rights, and is a problem resulting from poverty and social exclusion but it is also related to sophisticated criminal activities, the existence of corruption, and a culture of tolerance toward both sexual and labor exploitation. Trafficking is a crime linked to other crimes: kidnapping, disappearances, forgery of documents, violence, physical and sexual abuse, corruption, and drug trafficking and abuse.

Three years ago, with funding received from the U.S government, we initiated the first phase of our work, in partnership with the Inter-American Children’s Institute and the research services of DePaul University, a US-based university. The pilot countries were: Brazil, Belize, Nicaragua, Costa Rica, Panama, Honduras, El Salvador, Guatemala and the Dominican Republic. We will shortly begin the next phase of our work in Mexico, Bolivia and Belize, and then in the Caribbean.

Although closely related, trafficking and migration are two completely different issues. Trafficking victims are often viewed as illegal immigrants, to whom the response is immediate deportation. They are not afforded adequate protection and traffickers are not investigated or prosecuted. Officials find it difficult to distinguish trafficking cases from those involving irregular immigrants, the latter being those who enter a country illegally, in violation of immigration laws.

A trafficking victim is different from an illegal immigrant in various ways; first, the victim may have entered the country of destination legally and have been deceived, or may have entered as an illegal immigrant, in which case he or she is more vulnerable to abuse and exploitation and may easily become a trafficking case. People in this situation gradually lose control over their lives; they do not have documentation because the traffickers withhold their passports; they are victims of violence, intimidation, and criminal manipulation; and traffickers saddle them with mounting debt, which they cannot pay. Generally, the women and adolescents end up in situations of commercial sexual exploitation and pornography and exploited as beggars.

The results of the study were presented to the 31st Biennial Assembly of Delegates of the CIM, where they adopted a resolution (CIM/RES 225) urging CIM to continue work on this issue and to expand to other countries of the region. The 33rd General Assembly of the OAS adopted AG/RES. 1948 (XXXIII-O/03), resolving, among others:

“…To request the Permanent Council to report to the General Assembly at its thirty-fourth regular session on the implementation of this resolution and on CIM activities in the countries of the region in connection with trafficking in persons…..”.

In fulfilment of the mandates received from the CIM Assembly of Delegates and those contained in AG/RES 1948, of the OAS General Assembly, as well as the requests received from the member states to expand research on trafficking to other countries, the CIM, in partnership with the International Organization for Migration (IOM), has secured funding from the United States Government and the government of Mexico to begin the second stage of this project. This phase of the project will include applied research and capacity-building in Mexico and Bolivia, training in Belize, and counter-trafficking activities in the Caribbean region, specifically in the Bahamas, Barbados, Guyana, Jamaica, Suriname and St Lucia. Funding permitting, work will continue in other countries in the latter part of 2004.

When we first began our work, we were told explicitly that trafficking did not exist in our region, despite reports received from NGOs working on this issue in the region. Our work has proven that it is, in fact, a problem. It is imperative that the OAS take on this issue and also take a leadership positioning the region in truly addressing trafficking in persons.

We thank you for your kind attention.

II.
PRESENTACIÓN DE LA SEÑORA LAURA LANGBERG, ESPECIALISTA DE LA SECRETARÍA EJECUTIVA DE LA COMISIÓN INTERAMERICANA DE MUJERES

http://scm.oas.org/pdfs/2004/CP12672T.ppt
III.
DOCUMENTOS DE REFERENCIA RELACIONADOS CON ESTA MATERIA

1. “Tráfico de Mujeres y Niños” (Conclusiones de la Investigación y Seguimiento): CIM/doc.9/02 - “XXXI Asamblea de Delegadas”, Punta Cana, Republica Dominicana, Octubre 29 al 31, 2002.

2. CIM/RES. 225 (XXXI-0/02): “Combate al delito de la trata de personas, especialmente mujeres, adolescentes, niñas y niños”

3. AG/RES. 1948 (XXXIII-O/03): “Combate al delito de la trata de personas, especialmente mujeres, adolescentes, niñas y niños”

� FILENAME * MERGEFORMAT �CP12910E05�

