4

[image: image1.wmf]

GENERAL ASSEMBLY

FORTY-SECOND REGULAR SESSION
OEA/Ser.P

June 3 to 5, 2012
AG/doc.5240/12

Cochabamba, Bolivia
2 June 2012

Original: Spanish

Item 5 on the agenda
ANNUAL REPORT OF THE PERMANENT COUNCIL
 TO THE GENERAL ASSEMBLY
2011-2012

TABLE OF CONTENTS
Page
vINTRODUCTORY NOTE

CHAPTER I
A.
CHAIRS AND VICE CHAIRS………………………
…………………………1
B.
COMPETENCE…………………………………………………
…..1
C.
SECRETARIAT…………
……………………………………………………….3
CHAPTER II
A.
MEETINGS ………………………………………………………
………..4
1.
Regular meetings
5
2.
Protocolary meetings
6
3.
Special meetings
6
4.
Joint meetings with the Permanent Executive Committee of CIDI
9
B.
FOLLOW-UP OF THE MANDATES FROM THE FORTY-FIRST REGULAR SESSION OF THE GENERAL ASSEMBLY…….................
.........10
1.
Distribution of mandates …………………………
…………………….…10
2.
Follow-up and execution of the mandates related to the effectiveness of the implementation of the Inter-American Democratic Charter ……………………
….…………….14
3.
Process of reflecting upon the workings of the Inter-American Commission on Human Rights with the aim of strengthening the Inter-American Human Rights system…
……………………………..15
4.
Draft Social Charter of the Americas …………………
…………………17
C.
SUMMARIES OF THE REGULAR AND SPECIAL MEETINGS OF THE PERMANENT COUNCIL AND OF ITS JOINT MEETINGS WITH THE PERMANENT EXECUTIVE COMMITTEE OF THE INTER-AMERICAN COUNCIL FOR INTEGRAL DEVELOPMENT (CEPCIDI)
19

1.
Summaries of the regular meetings
18
2.
Summaries of the joint meetings of the Permanent Council and the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI)
28

3.
Electoral and referendum observation reports (2011–2012)
29

4.
Elections entrusted to the Permanent Council
31

5.
Preparations for the General Assembly
31
CHAPTER III

DECLARATIONS AND RECOMMENDATIONS ADOPTED
32
CHAPTER IV

MEMBERSHIP AND OFFICERS OF THE COMMITTEES AND WORKING GROUPS OF THE GENERAL ASSEMBLY, THE MEETING OF CONSULTATION, AND THE PERMANENT COUNCIL
34
A.
General Assembly
35

B.
Meeting of Consultation of Ministers of Foreign Affairs
36

C.
Permanent Council
36
D.
Acronyms used by the committees and working groups of the General Assembly, the Meeting of consultation and the Permanent Council

41
INTRODUCTORY NOTE
The Permanent Council is presenting its Annual Report for the period 2011–May 2012 to the General Assembly for consideration at its Forty-Second Regular Session.
Under Article 12 of its Rules of Procedure, the Permanent Council has such permanent and special committees and working groups as it deems necessary to discharge the functions assigned to it by the General Assembly and the Meeting of Consultation of Ministers of Foreign Affairs, and to address any matter that, pursuant to Article 110 of the Charter, the Secretary General of the Organization submits to its attention.
/
In the period covered by this Report, the Permanent Council worked with the following committees and working groups:

· General Committee

· Committee on Juridical and Political Affairs

· Committee on Administrative and Budgetary Affairs
· Committee on Hemispheric Security

· Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities

· Special Committee on Migration Issues
· Joint Working Group of the Permanent Council and CEPCIDI on the draft Social Charter of the Americas

· Joint Working Group of the Permanent Council and CEPCIDI on Existing Mechanisms for Disaster Prevention and Response and Humanitarian Assistance

· Special Working Group to Reflect on the Workings of the IACHR with a view to Strengthening the IAHRS

Document AG/doc.5240/12 add. 1 contains the reports of the Permanent Council’s various committees on the outcome of their work during the 160 formal meetings and 39 informal meetings held in the period covered by this report. The breakdown of the meetings held, by Committee, is as follows:
	Committee, Subcommittee, and Working Groups
	Formal meetings
	Informal meetings

	
	
	

	General Committee
	11
	4

	Committee on Juridical and Political Affairs
	9
	1

	Committee on Administrative and Budgetary Affairs
	47
	9

	Committee on Hemispheric Security
	31
	12

	Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities
	7
	

	Special Committee on Migration Issues
	11
	4

	Joint Working Group of the Permanent Council and CEPCIDI on the Draft Social Charter of the Americas
	17
	5

	Joint Working Group of the Permanent Council and CEPCIDI on Existing Mechanisms for Disaster Prevention and Response, and Humanitarian Assistance
	5
	4

	Special Working Group to Reflect on the Workings of the IACHR with a view to Strengthening the IAHRS
	23
	

Document AG/doc.5240/12 add.1 contains the reports of the different committees and working groups of the Permanent Council on the outcomes of their work during the 288 formal meetings and forty informal meetings held during the period covered by this report.

Document AG/doc.5240/12 add. 2 contains the draft resolutions and declarations that the member states considered and approved during the preparations for forty-second regular session of the General Assembly. Document AG/doc.5240/12 add.3 contains those draft resolutions that were presented prior to the start of the forty-second regular session and on which the member states did not reach agreement and that, therefore, require further consultations.

In an effort to reduce the production of bulky reports, this Annual Report includes electronic links to the various documents it references.

May 27, 2012

ANNUAL REPORT OF THE PERMANENT COUNCIL
TO THE GENERAL ASSEMBLY
CHAPTER I

A. CHAIRS AND VICE CHAIRS

The Permanent Council of the Organization is composed of one representative of each member state, especially appointed by the respective government, with the rank of ambassador. Each government may accredit an acting representative, as well as such alternates and advisers as it considers necessary.
/

The office of Chair is held by each of the representatives, in turn, following the alphabetic order in Spanish of the names of their respective countries. The office of Vice Chair is filled in the same way, following reverse alphabetic order.
/ These positions are held for a three-month term, which begins automatically on the first day of each quarter.

2011

	Term
	Chair
	Vice Chair

	July - September
	Ambassador Jorge Skinner-Klee (Guatemala)
	Ambassador Luis A. Hoyos Aristizábal (Colombia)

	October – December
	Ambassador Bayney R. Karran

(Guyana)
	Ambassador Darío Paya

(Chile)

2012

	Term
	Chair
	Vice Chair

	January – March
	Ambassador Duly Brutus

(Haiti)
	Ambassador Allan Culham

(Canada)

	April – June
	Ambassador Leonidas Rosa Bautista

(Honduras)
	Ambassador Diego Pary Rodríguez (Bolivia)

B. COMPETENCE

Within the limits of the Charter and of inter-American treaties and agreements, the Permanent Council takes cognizance of any matter referred to it by the General Assembly or the Meeting of Consultation of Ministers of Foreign Affairs.
/

It serves provisionally as the organ of consultation in conformity with the provisions of the special treaty on the subject.
/

It keeps vigilance over the maintenance of friendly relations among the Member States, and for that purpose effectively assists them in the peaceful settlement of their disputes, in accordance with the provisions of the Charter.
/

It is the function of the Permanent Council to:
/
a. Carry out those decisions of the General Assembly or of the Meeting of Consultation of Ministers of Foreign Affairs the implementation of which has not been assigned to any other body;

b. Watch over the observance of the standards governing the operation of the General Secretariat and, when the General Assembly is not in session, adopt provisions of a regulatory nature that enable the General Secretariat to carry out its administrative functions;

c. Act as the Preparatory Committee of the General Assembly, in accordance with the terms of Article 60 of the Charter, unless the General Assembly should decide otherwise;

d. Prepare, at the request of the member states and with the cooperation of the appropriate organs of the Organization, draft agreements to promote and facilitate cooperation between the Organization of American States and the United Nations or between the Organization and other American agencies of recognized international standing. These draft agreements shall be submitted to the General Assembly for approval;
e. Submit recommendations to the General Assembly with regard to the functioning of the Organization and the coordination of its subsidiary organs, agencies, and committees;

f.
Consider the reports of the Inter-American Council for Integral Development, of the Inter-American Juridical Committee, of the Inter-American Commission on Human Rights, of the General Secretariat, of specialized agencies and conferences, and of other bodies and agencies, and present to the General Assembly any observations and recommendations it deems necessary; and

g. Perform the other functions assigned to it in the Charter.

C. SECRETARIAT

The Assistant Secretary General of the Organization serves as Secretary of the Permanent Council
/ and directs the Secretariat of the General Assembly, the Permanent Council and the Department of Conferences and Meetings.

Pursuant to the provisions of Executive Order No. 08-01 Rev. 4, the principal functions of the Secretariat of the Permanent Council are set forth below. The full text can be accessed through the following hyperlink: http://www.oas.org/legal/intro.htm.
Functions

1. Provides ongoing guidance and advice to the chairs and other elected officers of the General Assembly, the Meeting of Consultation, and the Permanent Council and its subsidiary bodies on the organization of work, the status of negotiations, the interpretation of rules of procedure and background information for member state representatives and relevant areas of the General Secretariat on matters presented for consideration.

2. Advises the style committees of the meetings and conferences of the organs of the Organization.

3. Prepares reports, draft resolutions, declarations, or recommendations on the topics to be considered at the meetings, as well as verbatim and summary minutes of the meetings themselves.

4. Ensures that the information on the Internet web pages of the Secretariat of the General Assembly, the Meeting of Consultation, the Permanent Council, and Subsidiary Organs and the Office of the Assistant Secretary General is kept up to date in the official languages of the Organization.

5. Provides all services connected with the processing and issuance of all official documents of the Secretariat of the General Assembly, the Meeting of Consultation, the Permanent Council, and Subsidiary Organs, ensuring that they are properly registered and classified, and that advance electronic copies are sent to the delegations and to pertinent General Secretariat staff and officials.

6. Supervises the preparation of documentation for meetings by: (a) ensuring the consistency, quality, and standards of original texts; and (b) coordinating with the Language Services Section the processing of documentation and the scheduling of deadlines for the receipt of original documents and the dispatch of all language versions to member states.

7. Provides secretariat and support services to the chair of the Permanent Council.

8.
Coordinates, with the Department of Conferences and Meetings, the delivery of conference and secretariat services to the General Assembly, the Meeting of Consultation, the Permanent Council, and the subsidiary organs.

CHAPTER II

A.
MEETINGS
In accordance with Article 12 of its Statutes, the Permanent Council shall hold its meetings at its seat, in the manner determined by its Rules of Procedure. It may also hold meetings in any member state, when it finds it advisable and with the prior consent of the government concerned (Article 13 of the Statutes of the Permanent Council).

Section VII of the Rules of Procedure of the Permanent Council establishes the rules governing the convocation of protocolary, regular, and special meetings.

Once approved, the verbatim transcriptions of the meetings of the Permanent Council can be accessed through the menu appearing in the following hyperlink: http://www.oas.org/consejo/minutes.asp .

1. Regular meetings

In accordance with Article 36 of its Rules of Procedure, the Permanent Council shall hold its regular meetings on the first and third Wednesday of each month. If it becomes necessary to move regular meetings ahead or postpone them, the Chair of the Council may indicate other dates. The meetings of the Permanent Council and of its committees, subcommittees, and working groups shall begin at the time indicated in the notice of convocation.

As of the date of publication of this report, the Council has held a total of 27 regular meetings.

The statements of the delegations during regular meetings of the Permanent Council will be transcribed verbatim in the minutes of each meeting. The Secretariat will furthermore record and publish the decisions reached at each meeting.
	2011

	Date
	Purpose
	Record No.

	July 13, 2011
	Regular meeting
	CP/SA 1810/11

	July 21, 2011
	Regular meeting
	CP/SA 1812/11

	August 2, 2011
	Regular meeting
	CP/SA 1813/11

	August 31, 2011
	Regular meeting
	CP/SA 1814/11

	September 7, 2011
	Regular meeting
	CP/SA 1816/11

	September 21, 2011
	Regular meeting
	CP/SA 1818/11

	September 30, 2011
	Regular meeting
	CP/SA 1819/11

	October 19, 2011
	Regular meeting
	CP/SA 1822/11

	October 26, 2011
	Regular meeting
	CP/SA 1823/11

	November 2, 2011
	Regular meeting
	CP/SA 1825/11

	November 10, 2011
	Regular meeting
	CP/SA 1827/11

	November 15, 2011
	Regular meeting
	CP/SA 1828/11

	December 9, 2011
	Regular meeting
	CP/SA 1832/11

	December 14, 2011
	Regular meeting
	CP/SA 1833/11

	2012

	January 25, 2012
	Regular meeting
	CP/SA 1834/12

	February 1, 2012
	Regular meeting
	CP/SA 1835/12

	February 22, 2012
	Regular meeting
	CP/SA 1837/12

	February 29, 2012
	Regular meeting
	CP/SA 1838/12

	March 7, 2012
	Regular meeting
	CP/SA 1841/12

	March 21, 2012
	Regular meeting
	CP/SA 1842/12

	April 2, 2012
	Regular meeting
	CP/SA 1846/12

	April 25, 2012
	Regular meeting
	CP/SA 1848/12

	May 2, 2012
	Regular meeting
	CP/SA 1849/12

	May 16, 2012
	Regular meeting
	CP/SA 1852/12

	May 23, 2012
	Regular meeting
	CP/SA 1854/12

	May 25, 2012
	Regular meeting
	CP/SA 1855/12

2. Protocolary meetings
In keeping with Article 38 of its Rules of Procedure, of the Permanent Council has held the following protocolary meetings as of the date of this report:

	Date
	Purpose
	Record No.10/

	July 21, 2011
	To commemorate the birth of the Liberator Simón Bolívar
	CP/SA 1811/11

	October 4, 2011
	To receive His Excellency Porfirio Lobo Sosa, President of the Republic of Honduras
	CP/SA 1820/11

	October 12, 2011
	In commemoration of the anniversary of the "Encounter of Two Worlds: Discovery of America."

	CP/SA 1821/11

	April 25, 2012
	To receive the Honorable Freundel Stuart, Q.C., M.P., Prime Minister of Barbados.
	CP/SA 1847/12

	May 15, 2012
	To receive the Honorable Donald Rabindranauth Ramotar, President of the Republic of Guyana
	CP/SA 1850/12

The statements made by the delegations during the protocolary meetings of the Permanent Council are transcribed verbatim in the minutes of each meeting.

3. Special meetings

Under Article 37 of its Rules of Procedure, the Permanent Council shall hold special meetings when:

a.
The chair considers it necessary;

b.
Any representative so requests in writing, stating the purpose of the request;

c.
The Secretary General expressly so requests, in the exercise of the authority conferred upon him or her in the second paragraph of Article 110 of the Charter; or

d.
The General Assembly expressly so mandates.

As of the date of publication of this report, the Council has held a total of 12 special meetings. As with the regular and protocolary meetings, the statements made by delegations are transcribed verbatim in the minutes of each meeting and the Secretariat records and publishes the decisions reached there.

	Date
	Purpose
	Record No. 10/

	June 29. 2011
	[image: image2.wmf]

GENERAL ASSEMBLY

To establish a Special Working Group charged with deepening the process of reflection on the workings of the Inter-American Commission on Human Rights (IACHR) in the framework of the American Convention on Human Rights and the Statute of the IACHR, with the aim of strengthening the inter-American human rights system (IAHRS), pursuant to the statement made by the President of the forty-first regular session of the General Assembly, Minister Hugo Martínez.

	CP/SA 1809/11

	September 7, 2011
	To receive His Excellency Dr. Rafael Alburquerque, Vice President of the Dominican Republic.

Dr. Albuquerque disclosed details relating to the organization and preparation for the Fifth Americas Competitiveness Forum, held from October 5 to 7, 2011.

	CP/SA 1815/11

	September 13, 2011
	To receive Her Excellency Michaëlle Jean, UNESCO Special Envoy for Haiti.

The UNESCO Special Envoy for Haiti gave a presentation on education in Haiti in the context of the National Pact for Education, the process of reconstruction, and that country’s development agenda.

	CP/SA 1817/11

	October 28, 2011
	Report by the Chair of the Committee on Administrative and Budgetary Affairs (CAAP), Ambassador John Beale, Permanent Representative of Barbados, on the draft resolution: “Program-Budget of the Regular Fund of the Organization for 2012 and Contributions to FEMCIDI.”
The Permanent Council decided to refer the draft resolution, document CP/CAAP-3140/11 rev. 1, to the General Assembly for consideration at its forty-second special session, held on October 31, 2011.

	CP/SA 1824/11

	November 21, 2011
	To receive the member states’ final comments regarding the Inter-American Democratic Charter.

The Permanent Council presented a Progress Report on the Dialogue on the Effectiveness of the Implementation of the Inter-American Democratic Charter, document CP/doc. 4663/11 corr. 2, and a verbatim compilation of the presentations offered by the delegations, document CP/doc.4663/11 add.1.

	CP/SA. 1829/11

	November 30, 2011
	In furtherance of the mandate contained in resolutions AG/RES. 2555 (XL-O/10) and AG/RES. 2694 (XLI-O/11) “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter.”

	CP/SA.1830/11

	December 2, 2011
	To change the date of the forty-second regular session of the General Assembly.

The Permanent Council approved, ad referendum of the General Assembly, resolution CP/RES. 994 (1831/11), to hold the forty-second regular session on June 3, 4 and 5, 2012.

	CP/SA. 1831/11

	February 22, 2012
	To receive His Excellency Harold Caballeros, Minister of Foreign Affairs of the Republic of Guatemala.
Minister Caballeros explained that his visit to the OAS was timed to coincide with the start of his term in office representing the new Government of Guatemala.

	CP/SA 1836/12

	March 7, 2012
	To receive His Excellency Dr. Lenín Moreno, Vice President of the Republic of Ecuador.
Vice President Moreno explained that the basic purpose of his visit was to convey how enthusiastic the Government of Ecuador was to promote the rights of persons with disabilities and to present the pilot program called Manuela Espejo Solidarity Mission.

	CP/SA 1839/12

	March 7, 2012
	To receive His Excellency David Choquehuanca Céspedes, Minister of Foreign Affairs of the Plurinational State of Bolivia.
Minister Choquehuanca introduced the theme selected for the forty-second regular session of the General Assembly and the draft declaration on "Food Security with Sovereignty in the Americas."

	CP/SA 1840/12

	March 28, 2012
	To receive national legislators from the Hemisphere for an exchange of views on the region’s democratic and economic future on the main topics of the Sixth Summit of the Americas.

Participating in the meeting were the Honorable Juan Orlando Hernández, President of the National Congress of Honduras; the Honorable Jennifer Simons-Geerlings, President of the National Assembly of Suriname; the Honorable Randy Hoback, Canadian Member of Parliament; and the Honorable Elliott Edgel, member of the United States House of Representatives..

	CP/SA 1844/12

	March 29, 2012
	To receive His Excellency Ricardo Patiño, Minister of Foreign Affairs, Trade and, Integration of Ecuador.
Minister Ricardo Patiño gave the Permanent Council an exhaustive presentation on the position of his country’s government vis-à-vis the hearing that the Inter-American Commission on Human Rights had been asked to hold regarding the case of the newspaper El Universo.

	CP/SA 1845/12

4. Joint meetings with the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI)

As of the date of publication of this report, a total of four joint meetings of the Permanent Council and CEPCIDI have been held. The statements and observations of the delegations appear in each meeting’s minutes. The Secretariat records and publishes all decisions taken at those meetings.
	Date
	Purpose
	Record No. 10//

	November 10, 2011
	Joint meeting of the Permanent Council and CEPCIDI

	CP/SA. 1826/11

	March 21, 2012
	Joint meeting of the Permanent Council and CEPCIDI

	CP/SA 1843/12

	May 15, 2012
	Joint meeting of the Permanent Council and CEPCIDI

	CP/SA 1851/12

	May 16, 2012
	Joint meeting of the Permanent Council and CEPCIDI

	CP/SA 1853/12

B.
FOLLOW-UP OF THE MANDATES FROM THE FORTY-FIRST REGULAR SESSION OF THE GENERAL ASSEMBLY
1. Distribution of mandates

One of the first activities undertaken by the Permanent Council following the regular session of the General Assembly is the assignment of the mandates produced by the General Assembly to the various bodies of the Permanent Council, CEPCIDI and the General Secretariat. In this regard, the Permanent Council issued and approved CP/doc.4654/11 rev. 2 – “Distribution of mandates assigned by the General Assembly at its Fortieth-First Regular Session -- Continued Mandates from previous years,” approved by the Permanent Council at its meeting of July 21, 2011, and revised during the meeting held on September 7, 2011.
At its forty-first regular session, the General Assembly issued specific mandates for the Permanent Council, which appear in the following resolutions:
	CLASSIFICATION AND TITLE

	MANDATE

	AG/RES. 2694 (XLI-O/11)

Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter

	1.
To continue promoting democratic cooperation in order to support member states, at their request, in their efforts to strengthen democratic institutions, values, practices, and governance; fight corruption; enhance the rule of law; bring about the full exercise of human rights, and reduce poverty, inequity, and social exclusion.
2.
To reaffirm that the promotion and protection of human rights is a prerequisite for a democratic society, and that it is important to continue to develop and strengthen the inter-American human rights system.

	AG/RES. 2555 (XL-O/10)

Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter

	1. To continue promoting democratic cooperation in order to support member states, at their request, in their efforts to strengthen democratic institutions, values, practices, and governance, fight corruption, enhance the rule of law, bring about the full exercise of human rights, and reduce poverty, inequity, and social exclusion.

2. To reaffirm that the promotion and protection of human rights is a prerequisite for a democratic society, and that it is important to continue to develop and strengthen the inter-American human rights system.

3. To reaffirm, as applicable, the mandates contained in resolutions AG/RES. 2327 (XXXVII-O/07) and AG/RES. 2422 (XXXVIII-O/08), “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter,” and, in this context, to reiterate the request to the Secretary General to present a report to the Permanent Council on all cases in which action on his part is called for in the Charter of the Organization of American States (OAS) and the Inter-American Democratic Charter.
4. To recognize the importance of promoting the principles, values, and practices of a democratic culture; and to request the General Secretariat to continue supporting this objective through training programs to promote the principles, values, and practices of a democratic culture, on the basis of Articles 26 and 27 of the Inter-American Democratic Charter. In this context, to instruct the General Secretariat to continue supporting the Permanent Council and the member states in the execution of the Inter-American Program on Education for Democratic Values and Practices and its Plan of Action.
5. To reaffirm, as applicable, the mandates contained in resolutions AG/RES. 2154 (XXXV-O/05), “Promotion of Regional Cooperation for Implementation of the Inter-American Democratic Charter,” and AG/RES. 2251 (XXXVI-O/06), “Promotion of Regional Cooperation for Implementation of the Inter-American Democratic Charter on the Occasion of Its Fifth Anniversary.”

	Article 91.f of the Charter of the Organization of American States
Observations and recommendations on the following annual reports of the organs, agencies and entities of the Organization (Article 91.f of the Charter of the OAS)
/
a. Inter-American Council for Integral Development (CIDI)

b. General Secretariat

	The Permanent Council shall also: (f) Consider the reports of the Inter-American Council for Integral Development, of the Inter-American Juridical Committee, of the Inter-American Commission on Human Rights, of the General Secretariat, of specialized agencies and conferences, and of other bodies and agencies, and present to the General Assembly any observations and recommendations it deems necessary.

	AG/RES. 2617 (XLI-O/11)

Follow-up to the Special Conference on Security

	5. To request that the Permanent Council, through the Committee on Hemispheric Security, convene a meeting in the first quarter of 2013 to review progress in implementation of the Declaration on Security in the Americas by member states and by the organs, agencies, entities, and mechanisms of the OAS.
6. To instruct the Permanent Council and the Inter-American Council for Integral Development (CIDI) to hold, prior to the forty-second regular session of the General Assembly, a joint meeting for member states and the General Secretariat to present their views and experiences on initiatives and programs that contribute to multidimensional security and integral development; to explore opportunities for cooperation in this field, and to foster collaboration between the Secretariat for Multidimensional Security and the Executive Secretariat for Integral Development in areas of common interest.
7. To request the Permanent Council to report to the General Assembly at its forty-second regular session on the implementation of this resolution.
8. That execution of the activities envisaged in this resolution will be subject to the availability of financial resources in the program-budget of the Organization and other resources.

	AG/RES. 2695 (XLI-O/11)

Social Charter of the Americas: Renewal of the Hemispheric Commitment to Fight Poverty in the Region

	3. To renew the mandate given to the Permanent Council and CEPCIDI to jointly prepare a draft Social Charter of the Americas and a Plan of Action which includes the principles of social development and establishes specific goals and targets that reinforce the existing instruments of the Organization of the American States on democracy, integral development, and the fight against poverty.
4. To instruct the Executive Secretariat for Integral Development to prepare a proposed draft Plan of Action, conceived for the attainment of specific, feasible goals, on the basis of existing mandates and following the structure of the Social Charter of the Americas, with a view to its presentation to the member states for consideration.
5. To instruct the Permanent Council to consider, once the negotiation process has concluded, convening a special session of the General Assembly, taking into account the offer of the Bolivarian Republic of Venezuela to host it, for the adoption of the Social Charter of the Americas and its Plan of Action.
6. To request the Permanent Council and CEPCIDI to present the results of their work to the General Assembly for consideration and adoption.
7. That execution of the activities envisaged in this resolution will be subject to the availability of financial resources in the program-budget of the Organization and other resources.

	AG/RES. 2647 (XLI-O/11)

Existing Mechanisms for Disaster Prevention and Response and Humanitarian Assistance among the Member States.

	1. To endorse the “Assessment and Course of Action Suggested by the Joint Working Group on Existing Mechanisms for Disaster Prevention and Response and Humanitarian Assistance among the Member States (GTC/DAH-12/11 rev. 3) (hereinafter the Joint Working Group).
2. To extend the mandate of the Joint Working Group for one additional year so that it may design an inter-American plan for the coordination of disaster prevention and response and humanitarian assistance, to reflect, inter alia, the assessment and to take into account the existing national, subregional, regional, and multilateral mechanisms and agencies in order to seek out complementarities and avoid duplication of efforts.
3. To instruct the Joint Working Group that in designing this plan it consider the instruments and mechanisms that exist in the inter-American sphere.

2.
Follow-up and execution of the mandates related to the effectiveness of the implementation of the Inter-American Democratic Charter

In resolution AG/RES. 2555 (XL-O/10) the General Assembly instructed the Permanent Council to organize and carry out a dialogue on the effectiveness of the implementation of the Inter-American Democratic Charter (IACD) and to prepare a report on the dialogue’s findings. The resolution specifically requested that the report reflect the results and/or progress made in the framework of the multilateral dialogue conducted within the OAS and that it be presented on the occasion of the commemoration of the 10th anniversary of the Charter’s adoption.

Throughout 2011, the Permanent Council discussed the Inter-American Democratic Charter at five different meetings. The conclusion of that series of dialogues took place on Monday, November 21, 2011, at a special meeting of the Permanent Council. At that meeting, member states had the opportunity to make final comments on the interchange of ideas, positions, and proposals that took place during 2011.

The statements presented reflected a high level of commitment by the member states to the Inter-American Democratic Charter and to the promotion and defense of democracy in the region; a productive exchange of views was maintained, characterized by profound insight and enriching proposals; and a broad consensus was reached on not amending the text of the Inter-American Democratic Charter during this process of dialogue, given that the Charter itself reflects fundamental areas of consensus and balanced points of view regarding shared democratic ideals, values, principles, and practices. For that reason, this dialogue in 2011 was imbued with a constructive spirit aimed at making implementation of the Inter-American Democratic Charter more effective.

In response to the mandate from the General Assembly, and in keeping with the “Guidelines for the Participation of Civil Society Organizations in OAS Activities,” the Permanent Council held a special meeting on November 30, 2011with civil society organizations participating. The purpose of that meeting was to learn about the contributions that civil society organizations make to the strengthening of a democratic culture and to incorporate their recommendations into OAS efforts in that field.
The Chair of the Permanent Council prepared the draft Final Report on the mandate given to the Permanent Council. The minutes of the five Permanent Council meetings where the Inter-American Democratic Charter was discussed, held between May and September 2011, served as the basis for the Report. Likewise, the matrix prepared by the Chair of the Permanent Council organizing and consolidating all statements and comments made by member states during the five aforementioned meetings, was also used in preparing the Report. Lastly, the final statements made by member states at the special meeting of the Permanent Council on November 21, 2011 were also taken into consideration.
The purpose of the Report, in keeping with the General Assembly mandate, is to present the main outcomes of the debate, highlight progress made, and, in so doing, offer some guidelines as to the next steps to be taken.
The report is divided into three parts. The first part presents the specific mandates from the General Assembly that frame and guide the Permanent Council’s activities regarding the Inter-American Democratic Charter. The second part summarizes the principal topics discussed and debated at each of the five meetings, including the one on general considerations regarding the Inter-American Democratic Charter, organized by the Permanent Council. This is the part describing the positions taken by the member states and the proposals put forward. The third part compiles and consolidates the principal outcomes of the series of dialogues, based on areas of agreement and progress attained thanks to the member states' contributions. In this way, specific areas for future progress are identified, with a view to enhancing effective implementation of the Inter-American Democratic Charter.
It bears mentioning that, paralleling the dialogue process carried out by the Permanent Council pursuant to the mandate set forth in the two General Assembly resolutions, various regional and subregional events were held to commemorate the 10th anniversary of the Charter. These events, which took place in Costa Rica (May 2011), Trinidad and Tobago (June 2011), Chile (September 2011), Peru (September 2011) and Mexico (December 2011), should be viewed as independent activities separate from the official dialogue entrusted to the Permanent Council by the General Assembly. Accordingly, this Report does not reflect the deliberations or the outcomes of the five above-mentioned events. However, given the importance and relevance of those events and the direct relationship between their subject matter and conclusions and the Permanent Council’s dialogue process, materials from those events have been included in the appendices to the Final Report, which was published as document CP/doc.4669/11 rev. 3.

3.
Process of reflecting upon the workings of the Inter-American Commission on Human Rights with the aim of strengthening the inter-American human rights system
In March 2011, the IACHR presented a proposed amendment to Article 11 of its Rules of Procedure, with the aim of providing a detailed description of the process of selection and appointment of its Executive Secretary. Then, too, the President of the forty-first regular session of the General Assembly, Mr. Hugo Martínez, Minister of Foreign Affairs of El Salvador, had suggested that the General Assembly “…instruct the Permanent Council to deepen the process of reflection on the workings of the Inter-American Commission on Human Rights (IACHR) in the framework of the American Convention on Human Rights and the Statute of the IACHR, with the aim of strengthening the inter-American human rights system, and to present its recommendations to the member states as soon as possible.” (AG/INF.478/11).

In order to reflect on this and other matters having to do with the workings of the IACHR, at its regular meeting of June 29, 2011, the Permanent Council decided to create the “Special Working Group to Reflect on the Workings of the Inter-American Commission on Human Rights with a view to Strengthening the Inter-American Human Rights System” and directed the Working Group to submit its final recommendations at the Council’s first regular meeting in December 2011. The Group’s final report, document GT/SIDH-13/11 rev.2, was presented to the Permanent Council on December 14, 2011.
At the start of its proceedings, the Chair of the Working Group was Ambassador Hugo de Zela, Permanent Representative of Peru. Later, the Group was chaired by Ambassador Joel Hernández, Permanent Representative of Mexico. The Vice Chair was Ambassador Hubert Charles, Permanent Representative of Dominica.

At the conclusion of its deliberations, the Special Working Group informed the Permanent Council that:
1. The Working Group’s discussions revealed the importance assigned by the member states to the inter-American human rights system (IAHRS) in terms of its role in the promotion and protection of internationally recognized human rights as a basic element for consolidation and strengthening of democracy in the Hemisphere.

2. The Working Group recognized that the promotion and protection of human rights in the Hemisphere is primarily the responsibility of the member states, emphasizing the complementary or supplementary role of the IAHRS, as applicable, in conjunction with the national efforts. The Working Group held that linkage and cooperation among all stakeholders of the IAHRS is essential to move toward a true culture of respect of basic rights in the region.

3. The delegations recognized that the autonomy and independence of the Inter-American Commission on Human Rights (IACHR)—within the framework of the applicable legal instruments, based on a comprehensive interpretation of those instruments, as well as of the practice of the states—are essential elements for maintaining its credibility, legitimacy, and efficacy.

4. The Working Group engaged in a reflection process, first, to review various aspects of the workings of the IACHR and, second, to make specific recommendations for strengthening the IAHRS.

5. In the course of this exercise there was frequent dialogue with the commissioners of the IACHR and with the Executive Secretariat for better understanding and clarification of questions on the workings of the organ that were submitted for reflection. The information received made it possible to prepare evaluations on these aspects and offer recommendations for strengthening the IACHR.

6. By the same token, a dialogue was held with the civil society organizations that in order to obtain their contributions on the workings of the IACHR. These were received in writing and considered within the Working Group.

7. Based on the input received and the discussions held, the Working Group has identified recommendations in connection with each of the aspects, addressed to both the IACHR and the member states of the Organization, and it trusts that their consideration will contribute to workings of the organ with a view to strengthening the IAHRS.

The Working Group also presented the conclusions of its deliberations and its recommendations for the IACHR and for the member states on the various issues examined.

At the regular meeting held on January 25, 2012, the Permanent Council considered the recommendations presented by the Working Group and:
· Approved the report of the Special Working Group to Reflect on the Workings of the IACHR with a view to Strengthening the IAHRS, contained in document GT/SIDH-13/11 rev. 2.

· Agreed to convey the report to the General Assembly.

· Agreed to transmit the report to the Inter-American Commission on Human Rights, to the Secretary General, and to the member states, in order to apprise them of the recommendations applicable to each.

· Instructed the Secretary General to prepare a report on progress with the report’s recommendations by the parties on which those recommendations were served, and to present it to the General Assembly.

To follow up on this topic, at the General Assembly’s forty-second regular session, the Secretary General will present a report on the implementation of the recommendations contained in the document approved by the Council.
4. Draft Social Charter of the Americas
In resolution AG/RES. 2056 (XXXIV-O/04), the General Assembly instructed the Permanent Council and the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI) to jointly prepare a draft Social Charter of the Americas and a Plan of Action which was to include the principles of social development and establish specific goals and targets that reinforce the existing instruments of the OAS on democracy, integral development, and the fight against poverty.
The importance of the Social Charter initiative was emphasized by the Heads of State and Government, gathered at the Fourth Summit of the Americas, held in Mar del Plata, Argentina, in November 2005. At this meeting they encouraged “the work of the OAS in drafting the Social Charter of the Americas and its Plan of Action, whose principles and objectives will be directed towards the achievement by member states of societies that offer all of our citizens more opportunities to benefit from sustainable development with equity and social inclusion.” They also supported and promoted “the work now under way in the OAS, to conclude successfully the negotiation of the Social Charter of the Americas and its Plan of Action.”

To carry out this task, the Permanent Council and CEPCIDI established the Joint Working Group, whose work began in September 2005. The General Assembly reiterated said mandate to the Permanent Council and CEPCIDI through resolutions AG/RES. 2139 (XXXV-O/05), AG/RES. 2241 (XXXVI-O/06), AG/RES. 2278 (XXXVII-O/07) AG/RES. 2363 (XXXVIII-O/08), AG/RES. 2449 (XXXIX-O/09), AG/RES. 2542 (XL-O/10) and AG/RES. 2695 (XLI-O/11).

During the period between April and October 2011, the Joint Working Group was chaired by Mr. Pierre Giroux, Alternate Representative of Canada. Once agreement was reached on the text of the draft preamble, the Working Group decided to rearrange the paragraphs so that the document flowed more smoothly. The negotiations were conducted on the basis of the Chair’s proposal and, on September 30, 2011, the Group reached a consensus on the draft preamble of the Draft Social Charter, and it was published as document GTC/CASA/doc.157/10 rev. 14 corr. 1.
The same exercise got underway to agree upon the operative part of the Draft Social Charter of the Americas, based on the latest negotiated version of it, contained in document GTC/CASA/doc.51/07 rev. 38. Following the same procedure used for the preamble section, suggestions were made for reordering the paragraphs from the general to the particular within each chapter. The formal and informal negotiations worked from the text proposed by the Chair, and a consensus was formally reached on October 26, 2011, for the order of the paragraphs in the operative part of the Draft Social Charter. The negotiations on the draft preamble and draft operative part of the Social Charter concluded that day.
The Permanent Council and CEPCIDI approved the Working Group’s document, GTC/CASA/doc.185/11, presented at the joint meeting held on November 10, 2011.

On March 31, 2012, the Permanent Council and CEPCIDI elected the Delegation of the United States to Chair the Joint Working Group. Mr. Daniel Cento served as Chair, representing the Delegation of the United States.

Building upon the work done under the previous chairs, including the preamble and operative sections of the draft Social Charter of the Americas (GTC/CASA/doc.185/11), the Working Group decided to recommend to the Permanent Council and CEPCIDI that they approve the draft resolution titled “Social Charter of the Americas : Renewal of the Hemispheric Commitment to Fight Poverty in the Region,” document AG/doc.5242/12, through which the General Assembly would adopt the Social Charter of the Americas; the Executive Secretariat for Integral Development would be instructed to present a draft Plan of Action by no later than August 31, 2012, for the Working Group to consider; and the provisions established by the Permanent Council for its subsidiary organs on matters pertaining to their functioning and election of their officers would be adopted for the Working Group.

The Chair of the Permanent Council is pleased to report the progress the Working Group has made and the consensus reached with regard to the draft resolution, which urges approval of the Draft Social Charter of the Americas. It is thus self evident that the delegations are committed to promoting the social, economic and cultural agenda of the hemisphere, in a spirit of compromise and recognition of the importance that this instrument can have in changing the lives of the peoples of the Americas.

C.
SUMMARIES OF THE REGULAR AND SPECIAL MEETINGS OF THE PERMANENT COUNCIL AND OF ITS JOINT MEETINGS WITH THE PERMANENT EXECUTIVE COMMITTEE OF THE INTER-AMERICAN COUNCIL FOR INTEGRAL DEVELOPMENT (CEPCIDI)
1. Summaries of regular meetings:
During the 2011(2012 term, the Permanent Council not only held regular and special meetings, but also received a number of reports on items of critical interest to the member states that both expanded and enriched its repertoire of technical and timely subjects for consideration.
The following is a general overview of many of the topics taken up by the Permanent Council during this period:
· July 13, 2011 (CP/SA 1810/11), installation of the subsidiary organs of the Permanent Council and election of their officers, pursuant to Article 28 of the Rules of Procedure of the Permanent Council; under Article 27 of the Rules of Procedure, they serve for one year; election of the chairs of the permanent committees, pursuant to Article 29 of the Rules of Procedure.

· July 13, 2011 (CP/SA 1810/11), approval of the Provisional Agenda presented by the Inter-American Children’s Institute (IIN) for the eightieth regular meeting of its Directing Council, as required under Article 1, paragraph 4 of the IIN’s Rules of Procedure, document CP/doc.4653/11.

· July 21, 2011 (CP/SA 1812/11), Consideration and approval of the proposed distribution of mandates issued by the General Assembly at its forty-first regular session and other sessions (CP/doc.4654/11 rev. 1).

· July 21, 2011 (CP/SA 1812/11), information provided by Ambassador Luis Alfonso Hoyos, Permanent Representative of Colombia, on the second course on management of police intelligence, organized by the National Police of Colombia and the OAS General Secretariat. The course was held in Bogotá, September 26 through 30, 2011, as part of efforts to strengthen the institutional capacity of member states through technical cooperation and assistance initiatives.

· August 2, 2011 (CP/SA 1813/11), continuation of the dialogue on “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter,” chapters II, III and IV, to comply with the mandates contained in resolutions AG/RES. 2555 (XL-O/10) and AG/RES.2694 (XLI-O/11).

· August 2, 2011 (CP/SA 1813/11), information on the invitation received from the Minister of Foreign Affairs of Chile to participate in the event “Hemispheric Commemoration of the Tenth Anniversary of the Inter-American Democratic Charter and Renewal of the Commitment of the Americas to Democracy,” to be held in Valparaiso, Chile, on September 3 and 4, 2011.
· August 31, 2011 (CP/SA 1814/11), invitation by the Permanent Representative of Colombia, Ambassador Luis Alfonso Hoyos, and the Director General of CORANTIOQUIA, to participate in the Seventh Inter-American Dialogue on Water Management, in Medellín, Colombia, November 13 through 19, 2011. The dialogue would bring together important stakeholders in water management in the hemisphere.
· August 31, 2011 (CP/SA 1814/11), presentation of the corresponding report and draft resolution on “Use of unobligated unprogrammed balances of Specific Funds, established by member states, to cover Regular Fund shortfalls,” document. CP/RES. 987 (814/11), presented by the Vice Chair of the CAAP, Mr. César Martínez, Alternate Representative of El Salvador.
· August 31, 2011 (CP/SA 1814/11), continuation of the Dialogue on the Inter-American Democratic Chapter, chapters IV, V and VI, to comply with General Assembly resolutions AG/RES.2555 (XL-O/10) and AG/RES.2694 (XLI-O/11) on the “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter.”

· September 7, 2011 (CP/SA 1816/11), information on the participation of the Chair of the Permanent Council, Ambassador Jorge Skinner-Klée, in the commemoration of the 10th anniversary of the Inter-American Democratic Charter and renewal of the commitment of the Americas to democracy, in response to the invitation received from the Government of Chile. The event was held on September 3 and 4, 2011, in Valparaíso, Chile.

· September 7, 2011 (CP/SA 1816/11), presentation given by the Chair of the Council of Delegates of the Inter-American Defense Board (IADB), Lieutenant General Guy Thibault, to explain the activities in his proposed work plan as he began his term at the head of the IADB.

· September 7, 2011 (CP/SA 1816/11), at the request of the Permanent Mission of Barbados, the Permanent Council decided to assign the follow-up of resolution AG/RES. 2691 (XLI-O/11), “Support for the Work of the Caribbean Sea Commission” to the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI).
· September 21, 2011 (CP/SA 1818/11), award of certifications of quality to the Permanent Representative of Colombia, Ambassador Luis Alfonso Hoyos, in the framework of the results on quality management in the hemisphere. Ambassador Hoyos reported that his country's Embassy in Washington, D.C. was the first embassy in the world to receive three certifications of quality; the Chairman of the Board of the Colombian Institute of Technical Standards and Certification, Mr. Héctor Arango Gaviria, presented Ambassador Luis Alfonso Hoyos, Permanent Representative of Colombia, with the three certificates.

· September 21, 2011 (CP/SA 1818/11), presentation of the report on the request received from the Republic of Malta that it be granted the status of permanent to the OAS, document CP/CAJP-3016/11, presented by the Vice Chair of the CAJP, Ms. Mayerlyn Cordero, Alternate Representative of the Dominican Republic.

· September 21, 2011 (CP/SA 1818/11), approval of the draft resolution “Place and date of the forty-second special session of the General Assembly to consider and adopt the 2012 program budget," document CP/RES. 989 (1818/11), held at Organization headquarters on October 31, 2011.

· September 21, 2011 (CP/SA 1818/11), request from the Republic of Malta to be granted the status of permanent observer to the Organization of American States, presented through the report of the Vice Chair of the Committee on Juridical and Political Affairs, Ms. Mayerlyn Cordero, Alternate Representative of the Dominican Republic, document CP/CAJP-3016/11.

· September 21, 2011 (CP/SA 1818/11), presentation on the XVI Pan American Games, held in Guadalajara, Mexico, October 14 through 30, 2011. The presentation was given by the Organizing Committee’s Manager for Coordination with the Federal Government, Rafael Medina.

· September 21, 2011 (CP/SA 1818/11), continued discussion of the Inter-American Democratic Charter, chapters IV, V and VI. The Permanent Council decided to draw up an inventory of ideas on the final report with the recommendations of each delegation, and on the steps that could be taken with regard to the subject matter in the future.

· September 30, 2011 (CP/SA 1819/11), presentation of a report by Ambassador John E. Beale, Chair of the Committee on Administrative and Budgetary Affairs (CAAP), and approval of the draft resolution “Transfer of funds between chapters of the Program-Budget for 2011.”

· September 30, 2011 (CP/SA 1819/11), presentation by the Alternate Representative of Trinidad and Tobago, Colonel Colin Mitchell, on the preparations for the Third Meeting of the Technical Group on Transnational Organized Crime, held in Port of Spain, Trinidad and Tobago, November 16, 2011, and approval of draft resolution CP/RES. 991 (1819/11), in which the holding of the meeting was approved.

· October 19, 2011 (1822/11), presentation of a report, document CP/CAJP-3015/11, and approval of a draft resolution in which the Republic of Albania is granted the status of permanent observer to the Organization. The report was presented by the Chair of the Committee on Juridical and Political Affairs, Ambassador María Isabel Salvador, Permanent Representative of Ecuador.

· October 19, 2011 (1822/11), presentation by Ambassador Allan Culham, Permanent Representative of Canada and Chair of the Group of Friends of the Columbus Library, and Ms. Beverly Wharton-Lake, Head of the Library, on the role of the Columbus Memorial Library.

· October 19, 2011 (1822/11), presentation on the cultural event known as the Suchitoto Project, sponsored jointly by the permanent missions of Canada and El Salvador and held in November 2011, in celebration of the Inter-American Year of Culture, the occasion of the Fifth Meeting of Ministers and High Authorities of Culture, and the Fiftieth Anniversary of Bilateral Relations between Canada and El Salvador.

· October 19, 2011 (1822/11), oral report on the outcomes of the Fifth Italy-Latin America and the Caribbean Conference, held in Rome, Italy, October 4 and 5, 2011. The report was presented by the Permanent Observer of Italy to the OAS, Ambassador Giulio Terzi di Sant’Agata, and the Director of the Department of International Affairs, Ms. Irene Klinger.

· October 19, 2011 (1822/11), consideration of the Strategic Plan 2011-2015 for Financially Strengthening the Organs of the Inter-American Human Rights System. The Plan was introduced by Dr. Dinah Shelton, then Chair of the Inter-American Commission on Human Rights (IACHR); Dr. Santiago Cantón, Executive Secretary of the IACHR; Dr. Pablo Saavedra-Alessandri, Secretary of the Inter-American Court of Human Rights, and Mr. Gerald Anderson, Secretary for Administration and Finance.
· October 26, 2011 (CP/SA 1823/11), presentation of the Forty-eighth Report of the Leo S. Rowe Pan American Fund, document CP/doc. 4664/11. The presentation was by Ambassador Deborah Mae-Lovell, Permanent Representative of Antigua and Barbuda. The Permanent Council underscored how important the Rowe Fund is in educating young people from the hemisphere.

· October 26, 2011 (CP/SA 1823/11), nomination and election of the Chair of the Special Working Group to Reflect on the Workings of the IACHR with a view to Strengthening the IAHRS, Ambassador Joel Hernández, Permanent Representative of Mexico.

· October 26, 2011 (CP/SA 1823/11), information presented by the Permanent Observer of France, Ambassador Pierre-Henry Guignard, on the G-20 meeting held in Cannes, France, in November 2011..

· November 2, 2011 (CP/SA 1825/11), presentation by Judge Sergio Torres on Argentina's experience of investigating and trying crimes against humanity, promoting and protecting human rights and the fight against impunity, from a judicial perspective.

· November 2, 2011 (CP/SA 1825/12), report by the General Secretariat on the conclusions of the African Union – OAS Forum on “Challenges and Opportunities in the Promotion and Defense of Democracy and Human Rights in Africa and the Americas,” held in Ethiopia and attended by high-ranking officials of the African Union, the OAS Secretary General, and many of the permanent representatives to the OAS and the Chair of the Permanent Council; the presentation was given by the Director of the Department of International Affairs, Ms. Irene Klinger.

· November 10, 2011 (CP/SA 1827/11), oral report delivered by Ambassador Nestor Mendez, Chair of the Committee on Hemispheric Security, on the preparations for the Third Meeting of Ministers Responsible for Public Security of the Americas (MISPA-III), held in Trinidad and Tobago, November 17 through 20, 2011.

· November 10, 2011 (CP/SA 1827/11), presentation by Ambassador Carmen Lomellin, Permanent Representative of the United States, and approval of the draft resolution concerning convocation of the Seventh Meeting of the Working Group on Cyber-crime of the Meeting of Ministers of Justice or Other Ministers or Attorneys General of the Americas (REMJA VIII), held at OAS headquarters, February 6 and 7, 2012..

· November 10, 2011 (CP/SA 1827/11), presentation by OAS Secretary General José Miguel Insulza concerning his participation in the Seventeenth Inter-American Conference of Ministers of Labor, held in El Salvador; in the Fourth Meeting of Ministers or Highest-Ranking Authorities Responsible for Women’s Policies in the Member States; and in the celebration of the Twenty-fifth Anniversary of the Inter-American Drug Abuse Control Commission, held in Argentina.

· November 15, 2011 (CP/SA 1828/11), presentation of the report of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities on the requests received from civil society organizations to participate in OAS activities. The report was presented by Ambassador Luis Alfonso Hoyos, Permanent Representative of Colombia.

· December 9, 2011 (CP/SA 1832/11), presentation of the draft Final Report of the Dialogue on the Effectiveness of the Implementation of the Inter-American Democratic Charter, document CP/doc.4669/11 rev. 1, prepared in compliance with General Assembly resolutions AG/RES. 2555 (XLI-O/10) and AG/RES.2694 (XLII-O/11) on “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter.”
· December 9, 2011 (CP/SA 1832/11), presentation of the Plan of Action of the Inter-American Children’s Institute by Mrs. Gloria Lozano de Diaz, Representative of Panama to the Inter-American Children’s Institute and Vice President of its Directing Council, on the work that the Institute will conduct over the next four years.

· December 9, 2011 (CP/SA 1832/11), report of the Chair of the Committee on Administrative and Budgetary Affairs, Ambassador John Beale, Permanent Representative of Barbados, and presentation and approval of the draft resolution titled “Reporting and Work Plan of the Inspector General,” approved as document CP/RES. 995 (1832/11) and the draft resolution titled “Indirect Cost Recovery,” approved ad referendum of the General Assembly, document CP/RES.996 (1832/11).

· December 9, 2011 (CP/SA 1832/11), offer to host the Fifth Meeting of the Working Group on Mutual Assistance in Criminal Matters and Extradition, pursuant to resolution AG/RES. 2657 (XLI-O/11) and the conclusions and recommendations of the Eighth Meeting of Ministers of Justice or Other Ministers or Attorneys General of the Americas (REMJA-VIII), adopted through resolution CP/RES. 997 (1832/11).
· December 9, 2011 (CP/SA 1832/11) presentation, by Ambassador Hugo de Zela, Chief-of-Staff of the Secretary General, of the report of the General Secretariat on the Organization’s cash flow problem.

· December 9, 2011 (CP/SA 1832/11), information on the visit that the President of the Inter-American Court of Human Rights, Judge Diego García Sayán, made to France and to the European Court of Human Rights from November 8 to 10, 2011, as part of the strengthening of the human rights systems. The report was presented by the Permanent Observer of France, Ambassador Pierre-Henri Guignard.

· December 14, 2011 (CP/SA 1833/11), consideration and approval of the Draft Final Report of the Permanent Council on the Dialogue on the Effectiveness of the Implementation of the Inter-American Democratic Charter, with the amendments agreed upon by the Working Group, document CP/doc.4669/11 rev.3.

· December 14, 2011 (CP/SA 1833/11), Verbal Report of the Chair of the Special Working Group to Reflect on the Workings of the Inter-American Commission on Human Rights (IACHR) with a view to Strengthening the Inter-American Human Rights System (IAHRS), Ambassador Joel Hernández, Permanent Representative of Mexico, pointing out that the Group completed its work on December 13, 2011 and had produced recommendations for meeting the medium- and long-term challenges faced by the IAHRS as a whole, including the need to provide its agencies with adequate funding.

· December 14, 2011 (CP/SA 1833/11), a report and draft resolution presented by the Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities, Ambassador Luis Alfonso Hoyos, Permanent Representative of Colombia, concerning requests from civil society organization to be included in the OAS’ official register, presented in document CP/CISC-612/11.

· December 14, 2011 (CP/SA 1833/11), report of the Chair of the Committee on Juridical and Political Affairs (CAJP), Ambassador María Isabel Salvador, and of the Chair of the Working Group on Protecting the Human Rights of Older Persons, Ms. Ana Pastorino, Alternate Representative of Argentina, on the situation of older people in the Hemisphere and the effectiveness of the binding universal and regional human rights instruments in protecting rights of older persons.

· December 14, 2011 (CP/SA 1833/11), presentation and approval of the draft resolution on convocation of the Third Meeting of Officials Responsible for Penitentiary and Prison Policies, pursuant to resolution AG/RES. 2657 (XLI-O/11) and the conclusions and recommendations of the Eighth Meeting of Ministers of Justice or Other Ministers or Attorneys General of the Americas (REMJA) to be held in Kingston, Canada, February 20 to 22, 2012, in keeping with the mandates established in the Conclusions and Recommendations of REMJA-VIII. The presentation was by the Alternate Representative of Canada, Mr. Douglas Janoff, document CP/RES. 998 (1833/11).

· December 14, 2011 (CP/SA 1833/11), presentation of the results of the Third Meeting of Ministers Responsible for Public Security in the Americas (MISPA III), by the Permanent Representative of Trinidad and Tobago, Ambassador Neil Parsan. The meeting was held in Trinidad and Tobago on November 17, 2011. The Ambassador said that the meeting devoted particular attention to the issues of transparency, implementing a human rights and gender perspective, exchanges of best practices between the countries, and others.
· December 14, 2011 (CP/SA 1833/11), donation to the Organization of American States by the Government of Chile of a document collection as part of the bequest of the Nobel Laureate and poetess Gabriela Mistral, presented by the Permanent Representative of Chile, Ambassador Darío Paya. The bequest is a complete collection of her works, which the poetess had arranged to have deposited with and preserved by the Organization upon her death.
· December 14, 2011 (CP/SA 1833/11), commemoration of International Human Rights Day.

· January 25, 2012 (CP/SA 1834/12), presentation of the updated report on Organization’s ongoing activities in Haiti, presented by the Assistant Secretary General, Ambassador Albert Ramdin. In the report he highlighted the projects in education, youth development and assistance to persons with disabilities, in pursuit of capacity-building in Haiti. He also made reference to the plans for future activities in that country.
· January 25, 2012 (CP/SA 1834/12), presentation and approval of the report of the Special Working Group to Reflect on the Workings of the Inter-American Commission on Human Rights (IACHR) with a view to Strengthening the Inter-American Human Rights System (IAHRS), document GT/SIDH-13/11 rev. 2.
· February 1, 2012 (CP/SA 1835/12), presentation of the document titled “A Strategic Vision of the OAS” by the Secretary General, José Miguel Insulza. The document contains his ideas and proposals on the core OAS missions and options for rationalizing the budget available to perform them, document CP/doc.4673/11.
· February 1, 2012 (CP/SA 1835/12), approval of the draft resolution, document CP/RES. 999 (1835/12), changing the date and site of the Third Meeting of Officials Responsible for Penitentiary and Prison Policies, to hold it at OAS headquarters on July 18 and 19, 2012, instead of in Kingston, Canada, February 20 to 22, 2012.

· February 22, 2012 (CP/SA 1837/12), report of the Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities concerning the requests received from civil society organizations to be included in the OAS official register, document CP/CISC-620/12.
· February 29, 2012 (CP/SA 1838/12), presentation by the President of the European Court of Human Rights, Judge Nicolas Bratza, on the functioning of the European Court, the mechanisms used for admitting cases before that Court, and the powers it has to settle cases.

· February 29, 2012 (CP/SA 1838/12), presentation of the report of the Style Committee of the General Assembly at its forty-second special session, document CP/doc.4684/12, by the Chair of the Style Committee, Ms. Sandra Mikan, Alternate Representative of Colombia.
· March 7, 2012 (CP/SA 1841/12), presentation on the celebration of La Francophonie, by Mr. Bernard Geenen, Chair of the Cultural Festival celebrating the 2012 La Francophonie month in Washington, D.C.

· March 7, 2012 (CP/SA 1841/12), presentation by Ambassador Paul E. Simons, Executive Secretary of the Inter-American Drug Abuse Control Commission, on CICAD’s Policy Fellowship Program (CPFP).

· March 21, 2012 (CP/SA 1842/12), presentation by the Minister of Foreign Affairs of Serbia, His Excellency Vuk Jeremić, focusing on the activities that Serbia was carrying out with the Organization, in particular the scholarships that his government had made available to students from the Hemisphere to study in Belgrade universities.
· March 21, 2012 (CP/SA 1842/12), presentation by Secretary General José Miguel Insulza of the Sixteenth Quarterly Report on the Mission to Support the Peace Process in Colombia (MAPP/OEA), in compliance with the mandates in Permanent Council resolution CP/RES. 859 (1397/04).
· March 21, 2012 (CP/SA 1842/12), the Permanent Council approved draft resolution CP/RES. 1000 (1824/12) to change the date for the Third Conference of States Party to the Inter-American Convention against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials (CIFTA) to hold it at OAS headquarters on May 14 and 15, 2012.
· March 21, 2012 (CP/SA 1842/12), presentation by the Chairman of the IADB’s Council of Delegates, Lieutenant General Guy Thibault, on the celebration of the Seventieth Anniversary of the Inter-American Defense Board. The report discussed the establishment of the Inter-American Defense Board and its service in support of peace and security in the Hemisphere.
· April 2, 2012 (CP/SA 1846/12), report of the General Secretariat and approval of resolution CP/RES. 1001 (1846/12) on invitations to the forty-second regular session of the General Assembly that require authorization by the Permanent Council, pursuant to Articles 9 and 10 of the Rules of Procedure of the General Assembly.

· April 2, 2012 (CP/SA 1846/12), presentation of a revised version of the Draft Code of Ethics of the General Secretariat of the Organization of American States,” in compliance with the mandates contained in General Assembly resolution AG/RES. 1 (XLII-E/11). The document presented was published as Permanent Council document CP/doc.4705/12.

· April 25, 2012 (CP/SA 1848/12), presentation by the Minister of Foreign Affairs of the Former Yugoslav Republic of Macedonia, His Excellency Nikola Poposki, on the focus of his country’s foreign policy and its activities and efforts to strengthen and build ties of cooperation with its neighbors and with nations geographically further away, including the countries of the Americas.
· April 25, 2012 (CP/SA 1848/12), presentation by the Assistant Secretary of Health of the Eastern Republic of Uruguay, Professor Dr. Leonel Briozzo, on the “change in the health regulations and the Uruguayan model for reducing risk and harm from unsafe abortions,” an achievement by the Health Initiatives Civic Association of Uruguay.

· April 25, 2012 (CP/SA 1848/12), presentation of the Annual Report of the Inter-American Institute for Cooperation on Agriculture (IICA) by its Director General, Dr. Víctor Villalobos, covering the work accomplished in 2011.

· April 25, 2012 (CP/SA 1848/12), report of the Chair of the Committee on Hemispheric Security, Ambassador Néstor Méndez, Permanent Representative of Belize, on the arrangements to hold the joint meeting of the Permanent Council and the Inter-American Council for Integral Development (CIDI) in compliance with the mandates of resolution AG/RES. 2617 (XLI-O/11), “Follow-up to the Special Conference on Security.”
· May 2, 2012 (CP/SA 1849/12), report presented by the Chair of the Board of External Auditors, Mr. James L. Millette, on the annual audit of the accounts and financial statements of the Organization for the years 2010 and 2011, published as document CP/doc. 4707/12 corr.1, together with the Board’s recommendations for improving the Organization’s operational procedures and internal accounting controls.

· May 2, 2012 (CP/SA 1849/12), report on and approval of the “Draft Hemispheric Plan of Action to Follow-up on the Declaration of San Salvador on Citizen Security in the Americas,” document CP/doc. 4708/12.
· May 16, 2012 (CP/SA 1852/12), report of the General Secretariat and approval of the draft resolution authorizing the Secretary General of the Organization to send the pertinent invitations to the civil society organizations not listed in the OAS Register but that wish to participate in the forty-second regular session of the General Assembly and that, under Article 10 of the Rules of Procedure of the General Assembly, require the Permanent Council’s authorization, document CP/RES. 1002 (1852/12).

· May 23, 2012 (CP/SA 1854/12), report of the Chair of the Committee on Administrative and Budgetary Affairs (CAAP), presented by the Vice Chair of that Committee, Counselor César Martínez, Alternate Representative of El Salvador, describing the activities conducted during the 2011-2012 term, document CP/CAAP 3173/12; he also presented two draft resolutions to be submitted to the General Assembly for consideration at its forty-second regular session: “Amendments to Chapters VIII and IX of the General Standards to Govern the Operations of the General Secretariat: The Inspector General,” document CP/CAAP-3171/12; and “Human Resource Policy of the General Secretariat of the Organization of American States,” document CP/CAAP-3166/12 rev. 4.

· May 23, 2012 (CP/SA 1854/12), presentation of the Annual Report of the Inter-American Council for Integral Development (CIDI) for the period 2011-2012, document CIDI/doc. 8/12, and sixteen (16) draft resolutions approved by CIDI, document CIDI doc. 4/12 add.1, to be transmitted to the General Assembly at its forty-second regular session. The presentation was done by the Chair of the seventeenth regular meeting of the Inter-American Council for Integral Development (CIDI), Ambassador José de Jesús Martínez, Alternate Representative of Panama.

· May 25, 2012 (CP/SA 1855/12), Report of the Chair of the Committee on Hemispheric Security, Ambassador Néstor Méndez, Permanent Representative of Belize, concerning the Committee’s work during the 2011-2012 period, document CP/CSH-1411/12, and approval of the draft resolution: “Advancing Hemispheric Security: a Multidimensional Approach,” which will be presented to the General Assembly at its forty-second regular session, document CP/CSH-1386 rev. 12.

· May 25, 2012 (CP/SA 1855/12), presentation of the Report of the Committee on Juridical and Political Affairs (CAJP) on the work the Committee accomplished in the 2011-2012 term, and presentation of draft resolutions to be transmitted to the General Assembly for consideration. The presentation was given by Ambassador María Isabel Salvador, Permanent Representative of Ecuador and Chair of the CAJP.

· May 25, 2012 (CP/SA 1855/12), presentation of the Report of the Chair of the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities on that Committee’s activities in the 2011-2012 period, document CP/CISC-627/12, and presentation of draft resolutions that will have to be submitted to the General Assembly for consideration at its forty-second regular session. The presentation was done by Ambassador Luis Andrés González Díaz, Permanent Representative of Colombia and Chair of the Committee.
· May 25, 2012 (CP/SA 1855/12), presentation of the Report of the Chair of the Special Committee on Migration Issues (CEAM) on the Committee’s work during the 2011-2012 period , document CE/AM-213/12; presentation of draft resolutions that will have to be submitted to the General Assembly for consideration at its forty-second regular session. The presentation was given by Ambassador Leonidas Rosa Bautista, Chair of the CEAM.
· May 25, 2012 (CP/SA 1855/12), presentation of the report of the Chair of the General Committee on the work the Committee accomplished in the 2011-2012 term, and presentation of draft resolutions that are to be submitted to the General Assembly for consideration at its forty-second regular session, document CP/CG-1934/12. The presentation was delivered by Ambassador Leonidas Rosa Bautista, Chair of the Permanent Council’s General Committee.
· May 25, 2012 (CP/SA 1855/12), establishment of the Style Committee for the forty-second regular session of the General Assembly, in compliance with Article 28 of the Assembly’s Rules of Procedure. The Style Committee will receive the resolutions, declarations and recommendations approved by the General Assembly, correct their defects of form, and ensure equivalency among the versions in the official languages. The members of the Style Committee for the forty-second regular session of the General Assembly are the delegations of Brazil, Canada, the United States and Bolivia.

2.
Summaries of the joint meetings of the Permanent Council and the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI)

· November 10, 2011 (CP/SA.1826/11), verbal report on the Draft Social Charter of the Americas, delivered by the Chair of the Joint Working Group of the Permanent Council and CEPCIDI, Mr. Pierre Giroux, Alternate Representative of Canada. The report was presented in accordance with the mandate of resolution AG/RES. 2056 (XXIV-O/04), and observed that, during this completed period, agreement had been reached with regard to the preamble section of the draft, and that paragraphs had been rearranged in thematic order as shown in document GT/CASA/doc.157/10 rev. 14.

Mr. Giroux further reported that the Group continued to work on the operative section of the approved texts of the draft Social Charter, and on rearranging certain paragraphs following the same procedure used on the preamble, concluding with the October 26, 2011 deliberations on the full text of the draft Social Charter, after six years of negotiations.

· March 21, 2012 (CP/SA 1843/12), election of the new Chair of the Joint Working Group of the Permanent Council and CEPCIDI on the Draft Social Charter of the Americas.

On a motion by the Alternate Representative of Peru, Gonzalo Gálvez, seconded by the Alternate Representative of El Salvador, Mr. Agustín Vásquez, the Permanent Council and CEPCIDI by acclamation elected the delegation of the United States to serve as Chair of the Joint PC/CEPCIDI Working Group on the Social Charter of the Americas for a six-month term ending September 21, 2012.

· May 15, 2012 (CP/SA.1851/12), in furtherance of the mandate contained in General Assembly AG/RES. 2617 (XLI-O/11) “Follow-up to the Special Conference on Security,” the meeting was chaired by Ambassador Leonidas Rosa Bautista, Chair of the Permanent Council and Permanent Representative of Honduras, and by Mr. José de Jesús Martínez, Chair of the Inter-American Council for Integral Development (CIDI) and Alternate Representative of Panama.
· May 16, 2012 (CP/SA 1853/12), presentation of the Report of the Chair of the Joint Working Group of the Permanent Council and the Permanent Executive Committee of the Inter-American Council for Integral Development on the Draft Social Charter of the Americas. The report was presented by Mr. Daniel Cento, Alternate Representative of the United States.

The Permanent Council and CEPCIDI agreed to submit for consideration by the General Assembly the draft resolution titled “Social Charter of the Americas: Renewal of the Hemispheric Commitment to Fight Poverty in the Region,” as recommended by the Working Group in document GTC/CASA/doc.189/12 rev. 2, and through which the General Assembly would adopt the Social Charter of the Americas.

3.
Electoral and referendum observation reports (2011–2012)
The Permanent Council received a total of 13 reports on the results of electoral observation missions.

· August 31, 2011 (CP/SA 1814/11), oral report on the OAS Electoral Observation Mission for the second round of general elections held in Peru on June 5, 2011. The presentation was delivered by Mr. Dante Caputo, Head of the Electoral Observation Mission.
· August 31, 2011 (CP/SA 1814/11), oral report on the OAS Electoral Observation Mission for the general elections held in Ecuador on May 7, 2011. The report was presented by Mr. Pablo Gutiérrez, Director of the General Secretariat's Department of Electoral Cooperation and Observation.
· September 21, 2012 (CP/SA 1818/11), oral report presented by the Chief of the Electoral Observation Mission, Mr. Paul Spencer, on the July 12, 2011 Mission in Saint Kitts and Nevis, the first time that the OAS had observed a local government election in the Caribbean.
· November 10, 2011 (CP/SA 1827/11), presentation of the report of the OAS Electoral Observation Mission carried out during the referendum held in Paraguay, on October 9, 2011, regarding an amendment to the Constitution that would extend to all Paraguayan citizens, 18 years of age and older, the right to vote whether they reside in the country or not. The report was delivered by Ms. Noemi Sanin, Chief of Mission.

· November 15, 2011 (CP/SA 1828/11), presentation of the report of the Mission of Electoral Accompaniment in Nicaragua for the elections held on November 6, 2011. The report was presented by the Chief of Mission, Mr. Dante Caputo.
· November 15, 2011 (CP/SA 1828/11), presentation of the report of the OAS Electoral Observation Mission for the elections held in Guatemala on September 11, 2011. The report was presented by Mr. José Octavio Bordón, Chief of Mission.
· February 1, 2012 (CP/SA 1835/12), presentation of the report on the OAS Electoral Observation Mission to Saint Lucia for the general elections held on November 28, 2011. The report was presented by Dr. Rosina Wiltshire, Chief of Mission.

· February 22, 2012 (CP/SA 1837/12), presentation of the report on the OAS Electoral Observation Mission for the elections held in Bolivia on October 16, 2011, to elect high-ranking authorities in the judicial branch of government. The report was delivered by Ms. Betilde Muñoz, an official with the General Secretariat's Department of Electoral Cooperation and Observation and Deputy Chief of Mission, on behalf of Mr. Martín Torrijos, Chief of Mission.
· February 22, 2012 (CP/SA 1837/12), presentation of the report of the OAS Electoral Observation Mission on the general and regional elections held in Guyana on November 28, 2011. The report was presented by Ambassador Gordon Shirley, Head of the Electoral Observation Mission.

· February 22, 2012 (CP/SA 1837/12), presentation of the report of the OAS Electoral Observation Mission on the elections held in Jamaica on December 29, 2011. The report was presented by Ambassador Lisa Shoman, HeChief of Mission.
· March 21, 2012 (CP/SA 1842/12), presentation of the report on the OAS Electoral Observation Mission (EOM) in Colombia. The report was delivered by Ms. Charlotte McDowell, Deputy Chief of Mission, in the absence of the Chief of Mission, Ambassador Beatríz Paredes.

· April 2, 2012 (CP/SA 1846/12), presentation of the report on the OAS Electoral Observation Mission during the legislative and municipal elections held in El Salvador on March 11, 2012. The report was delivered by the Chief of Mission, Dr. Lourdes Flores Nano.

· April 25, 2012 (CP/SA 1848/12), presentation of the report on the Electoral Observation Mission in Belize for the general elections held on March 7, 2012. The report was delivered by Ambassador Frank Almaguer, Chief of Mission.

4.
Elections entrusted to the Permanent Council
Election of a member of the Leo S. Rowe Pan American Fund Committee

In keeping with Article 2 of the Statutes of the Leo S. Rowe Fund, which provides that “[t]he Fund shall be administered by a Committee approved and supervised by the Permanent Council” and Article 3 of those Statutes, the Permanent Council proceeded to elect one member to serve on the Rowe Fund Committee. The Permanent Representative of Belize, Ambassador Nestor Mendez, nominated the Permanent Representative of the Dominican Republic, Ambassador Roberto Saladin, whose appointment was by acclamation.
5.
Preparations for the General Assembly

· Forty-second special session (Washington, D.C., October 31, 2011)
The forty-second special session of the General Assembly was convened pursuant to the mandates contained in resolution CP/RES. 989 (1818/11). It was held at Organization headquarters on October 31, 2011, to consider and approve the program-budget of the Organization for 2012.
The Preparatory Committee of the General Assembly met on September 21, 2011, to consider procedural issues related to the special session of the General Assembly.

On October 31, 2011, the General Assembly, convened for its forty-second special session, approved resolution AG/RES. 1 (XLII-E/11), “Program-Budget of the Regular Fund of the Organization for 2012 and contributions to FEMCIDI “ the text of which is available at the following link: http://www.oas.org/consejo/GENERAL%20ASSEMBLY/42SGA.asp.

· Forty-second regular session of the General Assembly (Cochabamba, Bolivia, June 3 – 5, 2012)

In preparation for the forty-second regular session of the General Assembly, the Permanent Council considered 66 draft resolutions recommended by the permanent committees and working groups of the Permanent Council and by the Inter-American Council for Integral Development. Of the total number of draft resolutions, 60 have the consensus of the member states. The member states did not conclude their deliberations on six (6) draft resolutions, and the Permanent Council is recommending that the General Assembly instruct its General Committee to continue the deliberations on those draft resolutions during the forty-second regular session of the General Assembly.

Document AG/doc.5642/12 add. 2 contains the texts of the draft resolutions that the Permanent Council considered and approved for transmission to the General Assembly. Document AG/doc.5642/12 add. 3 contains the texts of the proposals on which the member states did not reach a consensus prior to the start of the forty-second regular session.
The following are the draft resolutions not approved prior to the start of the forty-second regular session of the General Assembly:
i. Observations and Recommendations on the Annual Report of the Inter-American Court of Human Rights, AG/doc.5703/12
ii. Strengthening of the Inter-American Human Rights System Pursuant to the Mandates Arising from the Summits of the Americas, document AG/doc.5606/12

iii. Protection of Asylum Seekers and Refugees in the Americas, document AG/doc.5604/12

iv. Observations and Recommendations on the Annual Report of the Inter-American Commission on Human Rights, document AG/doc.5605/12

v. Follow-up on the recommendations contained in the “Report of the Special Working Group to Reflect on the workings of the Inter-American Commission on Human Rights with a view to Strengthening the Inter-American Human Rights System,” document AG/doc.5607/12

vi. Water as a human right, document AG/doc.5608/12

CHAPTER III
DECLARATIONS AND RESOLUTIONS ADOPTED
(June 2011 to May 2012)

The full texts of the declarations and resolutions adopted by the Permanent Council during the period covered in this report are available at the following links:
http://www.oas.org/consejo/resolutions/resolutions2011.asp

http://www.oas.org/consejo/resolutions/resolutions2012.asp
2011
	CP/RES. 998 (1833/11)
	CONVOCATION OF THE THIRD MEETING OF OFFICIALS RESPONSIBLE FOR PENITENTIARY AND PRISON POLICIES, PURSUANT TO RESOLUTION AG/RES. 2657 (XLI-O/11) AND THE CONCLUSIONS AND RECOMMENDATIONS OF THE EIGHTH MEETING OF MINISTERS OF JUSTICE OR OTHER MINISTERS OR ATTORNEYS GENERAL OF THE AMERICAS (REMJA-VIII) (Adopted at the meeting held on December 14, 2011)

	CP/RES. 997 (1832/11)
	CONVOCATION OF THE FIFTH MEETING OF THE REMJA WORKING GROUP ON MUTUAL ASSISTANCE IN CRIMINAL MATTERS AND EXTRADITION, PURSUANT TO RESOLUTION AG/RES. 2657 (XLI-O/11) AND THE CONCLUSIONS AND RECOMMENDATIONS OF THE EIGHTH MEETING OF MINISTERS OF JUSTICE OR OTHER MINISTERS OR ATTORNEYS GENERAL OF THE AMERICAS (REMJA-VIII) (Adopted at the meeting held on December 9, 2011)

	CP/RES. 996 (1832/11)
	INDIRECT COST RECOVERY (Approved at the meeting held on December 9, 2011)

	CP/RES. 995 (1832/11)
	REPORTING AND WORK PLAN OF THE INSPECTOR GENERAL (Approved at the meeting held on December 9, 2011)

	CP/RES. 994 (1831/11)
	DATE OF THE FORTY-SECOND REGULAR SESSION OF THE GENERAL ASSEMBLY (Adopted at the meeting held on December 2, 2011)

	CP/RES. 993 (1827/11)
	CONVOCATION OF THE SEVENTH MEETING OF THE REMJA WORKING GROUP ON CYBER-CRIME, PURSUANT TO RESOLUTION AG/RES. 2657 (XLI-O/11) AND THE CONCLUSIONS AND RECOMMENDATIONS OF THE EIGHTH MEETING OF MINISTERS OF JUSTICE OR OTHER MINISTERS OR ATTORNEYS GENERAL OF THE AMERICAS (REMJA-VIII) (Adopted at its session held on November 10, 2011)

	CP/RES. 992 (1822/11)
	GRANTING THE REPUBLIC OF ALBANIA PERMANENT OBSERVER STATUS TO THE ORGANIZATION OF AMERICAN STATES (Adopted at the meeting held on October 19, 2011)

	CP/RES. 991 (1819/11)
	PLACE AND DATE OF THE MEETING OF THE THIRD MEETING OF THE TECHNICAL GROUP ON TRANSNATIONAL ORGANIZED CRIME (Adopted at the meeting held on September 30, 2011)

	CP/RES. 990 (1819/11)
	TRANSFER OF FUNDS BETWEEN CHAPTERS OF THE PROGRAM-BUDGET FOR 2011 (Adopted at the meeting held on September 30, 2011)

	CP/RES. 989 (1818/11)
	PLACE AND DATE OF THE FORTY-SECOND SPECIAL SESSION OF THE GENERAL ASSEMBLY TO CONSIDER AND ADOPT THE 2012 PROGRAM-BUDGET (Adopted at the meeting held on September 21, 2011)

	CP/RES. 988 (1818/11)
	GRANTING THE REPUBLIC OF MALTA PERMANENT OBSERVER STATUS TO THE ORGANIZATION OF AMERICAN STATES (Adopted at the meeting held on September 21, 2011)

	CP/RES. 987 (1814/11)
	USE OF UNOBLIGATED UNPROGRAMMED BALANCES OF SPECIFIC FUNDS, ESTABLISHED BY MEMBER STATES, TO COVER REGULAR FUND SHORTFALLS (Adopted at the meeting held on August 31, 2011)

	CP/DEC. 49 (1810/11)
	DECLARATION BY THE PERMANENT COUNCIL ON THE PASSING OF MR. ITAMAR AUGUSTO CAUTIERO FRANCO FORMER PRESIDENT OF THE FEDERATIVE REPUBLIC OF BRAZIL (Adopted at the meeting held on July 13, 2011)

2012

	CP/RES. 1002 (1852/12)
	INVITATIONS TO THE FORTY-SECOND REGULAR SESSION OF THE GENERAL ASSEMBLY (Adopted at the meeting held on May 16, 2012)

	CP/RES. 1001 (1846/12)
	INVITATIONS TO THE FORTY-SECOND REGULAR SESSION OF THE GENERAL ASSEMBLY (Approved at the meeting held on April 2,

	CP/DEC. 50 (1846/12)
	DECLARATION OF THE PERMANENT COUNCIL ON THE DEATH OF
MR. MIGUEL DE LA MADRID HURTADO, FORMER PRESIDENT OF MEXICO (Adopted at the meeting held on 2 April, 2012)

	CP/RES. 1000 (1842/12)
	CHANGE OF DATE OF THE THIRD CONFERENCE OF STATES PARTY TO THE INTER-AMERICAN CONVENTION AGAINST THE ILLICIT MANUFACTURING OF AND TRAFFICKING IN FIREARMS, MUNITIONS, EXPLOSIVES AND RELATED MATERIALS (CIFTA) (Adopted at the meeting held on March 21, 2012)

	CP/RES. 999 (1835/12)
	CHANGE OF DATE AND SITE OF THE THIRD MEETING OF OFFICIALS RESPONSIBLE FOR PENITENTIARY AND PRISON POLICIES (Adopted at the meeting held on 1 February, 2012)

CHAPTER IV
MEMBERSHIP AND OFFICERS OF THE COMMITTEES AND WORKING GROUPS
OF THE GENERAL ASSEMBLY, THE MEETING OF CONSULTATION,
AND THE PERMANENT COUNCIL

A.
GENERAL ASSEMBLY

· PREPARATORY COMMITTEE OF THE GENERAL ASSEMBLY

Chair: The Chair of the Permanent Council

Vice Chair: The Vice Chair of the Permanent Council

One representative of each member state

· Working Group to Consider the Draft Declaration of Cochabamba on “Food Security with Sovereignty in the Americas”
Chair: Ambassador Diego Pary Rodríguez

Permanent Representative of Bolivia

· Subcommittee on Agenda and Procedure

Chair: Ambassador Diego Pary Rodríguez

Permanent Representative of Bolivia

· Subcommittee on Administrative and Budgetary Matters

Chair: Ambassador John E. Beale

Permanent Representative of Barbados

B.
MEETINGS OF CONSULTATION OF MINISTERS OF FOREIGN AFFAIRS

· TWENTY-FOURTH MEETING OF CONSULTATION OF MINISTERS OF FOREIGN AFFAIRS

Chair:
Celso Amorím
Minister of Foreign Affairs of Brazil

· Committee on Follow-up on the Twenty-fourth Meeting of Consultation of Ministers of Foreign Affairs (Rio Treaty)

Chair: Brazil

[Open to the states parties to the Inter-American Treaty of Reciprocal Assistance (Rio Treaty)]
· TWENTY-FIFTH MEETING OF CONSULTATION OF MINISTERS OF FOREIGN AFFAIRS
Chair: Carlos Morales Troncoso

Secretary of State for Foreign Affairs of the Dominican Republic

· TWENTY-SIXTH MEETING OF CONSULTATION OF MINISTERS OF FOREIGN AFFAIRS
Chair: Carolyn Rodrigues-Birkett

Minister of Foreign Affairs, Foreign Trade and International Cooperation of Guyana
C.
PERMANENT COUNCIL
CHAIRS AND VICE CHAIRS
/
	July to December 2011

	July to September
Chair: Guatemala
Vice Chair: Colombia

	October to December
Chair: Guyana
Vice Chair: Chile

	From January to June 2012

	

	January to March
Chair: Haiti
Vice Chair: Canada

	

	April to June
Chair: Honduras
Vice Chair: Bolivia
/

	From July to December 2012

	

	July to September
Chair: Jamaica
Vice Chair: Bolivia

	

	 October to December
Chair: Mexico
Vice Chair: Belize

WORKING GROUPS
· Ad Hoc Group to Prepare the Program to Commemorate the Birth of the Liberator Simón Bolívar

Bolivia

Colombia

Ecuador

Panama
Peru
Venezuela

· Special Working Group to Reflect on the Workings of the IACHR with a view to Strengthening the IAHRS
Chair: Ambassador Joel Hernández

Permanent Representative of Mexico
Vice Chair: Ambassador Hubert Charles

Permanent Representative of Dominica

PERMANENT COMMITTEES AND THEIR WORKING GROUPS
· GENERAL COMMITTEE
Chair: The Chair of the Permanent Council
Vice Chair: The Vice Chair of the Permanent Council
· COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Chair: Ambassador María Isabel Salvador
Permanent Representative of Ecuador

Vice Chair: Mayerlyn Cordero

Alternate Representative of the Dominican Republic
· Working Group to Prepare the Draft American Declaration on the Rights of Indigenous Peoples
Chair: Ambassador Diego Pary
Permanent Representative of BoliviaMERGEFIELD
Vice Chair: Iván Chanis

Alternate Representative of Panama
· Working Group to Prepare a Draft Inter-American Convention against Racism and All Forms of Discrimination and Intolerance

Chair: Joy-Dee Davis-Lake

Alternate Representative of Antigua and Barbuda
Vice Chairs:
Sophia Isabel Castillero, Alternate Representative of Panama
Kendall Belisle, Alternate Representative of Belize
· Working Group on Protecting the Human Rights of Older Persons
Chair: Ana Pastorino

Alternate Representative of Argentina
· COMMITTEE ON HEMISPHERIC SECURITY
Chair: Ambassador Néstor Méndez
Permanent Representative of Belize
Vice Chairs:
Giovanni Snidle – Alternate Representative of the United States
Denis Toscano – Alternate Representative of Ecuador
Patricia D’Costa – Alternate Representative of Canada
· Working group to Prepare for the Third Meeting of Ministers of Public Security of the Americas (MISPA III)
Chair: Colonel Colin Mitchell
Alternate Representative of Trinidad and Tobago
Vice Chairs:

Patricia D’Costa – Alternate Representative of Canada
Rodrigo Amaya – Alternate Representative of Colombia

· Working Group to Prepare a Draft Hemispheric Plan of Action to Follow-up on the Declaration of San Salvador on Citizen Security in the Americas
Chair: Denys Toscano Amores

Alternate Representative of Ecuador

Vice Chairs:

Juan Gabriel Morales, Alternate Representative of Mexico
Jeremy Long, Alternate Representative of the United States
· COMMITTEE ON INTER-AMERICAN SUMMITS MANAGEMENT AND CIVIL SOCIETY PARTICIPATION IN OAS ACTIVITIES
Chair: Ambassador Andrés González Díaz
Permanent Representative of Colombia
Vice Chair: Ambassador Neil Parsan

Permanent Representative of Trinidad and Tobago
· COMMITTEE ON ADMINISTRATIVE AND BUDGETARY AFFAIRS
Chair: Ambassador John E. Beale

Permanent Representative of Barbados

First Vice Chair: César Edgardo Martínez

Alternate Representative of El Salvador

Second Vice Chair: Rodrigo Olsen

Alternate Representative of Chile
· Working Group to Review the Proposed Program-Budget for 2012
Chair: César Edgardo Martínez

Alternate Representative de El Salvador

· Working Group to Prepare the Draft Resolution on the Program-Budget for 2012
Chair: Rodrigo Olsen

Alternate Representative of Chile

· Working Group on the Review of OAS Programs
Chair: Pierre Giroux

Alternate Representative of Canada
Vice Chair: Alberto del Castillo

Alternate Representative of Mexico
SPECIAL COMMITTEES
· SPECIAL COMMITTEE ON MIGRATION ISSUES
Chair: Leonidas Rosa Bautista

Permanent Representative of Honduras
Vice Chair: Raul Salazar Cosio

Alternate Representative of Peru

PERMANENT COUNCIL/CEPCIDI:

· Joint Working Group of the Permanent Council and CEPCIDI on the
draft Social Charter of the Americas
Chair: Delegation of the United States
Vice Chairs:
Colombia, Dominican Republic, Dominica and Canada

· Joint Working Group of the Permanent Council and CEPCIDI on Existing Mechanisms for Disaster Prevention and Response and Humanitarian Assistance
Chair: Ana Pastorino

Alternate Representative of Argentina

Vice Chair: Flavio J. Medina

Alternate Representative of the Dominican Republic
D.
ACRONYMS USED BY THE COMMITTEES AND WORKING GROUPS OF THE GENERAL ASSEMBLY, THE MEETING OF CONSULTATION AND THE PERMANENT COUNCIL
	GENERAL ASSEMBLY:
	

	
	

	Preparatory Committee of the General Assembly

	AG/CP

	Working Group to Consider the Draft Declaration of Cochabamba on “Food Security with Sovereignty in the Americas”

	AG/CP/GTDC

	Subcommittee on Administrative and Budgetary Matters

	AG/CP/SUB.AAP

	Subcommittee on Agenda and Procedure

	AG/CP/SUB.TP

	
	

	MEETING OF CONSULTATION:
	

	
	

	Meetings of Consultation of Ministers of Foreign Affairs

	RC

	Committee on Follow-up on the Twenty-fourth Meeting of Consultation of Ministers of Foreign Affairs (Rio Treaty)
	CS/TIAR

	
	

	PERMANENT COUNCIL:
	CP

	
	

	Special Working Group to Reflect on the Workings of the IACHR with a view to Strengthening the IAHRS
	GT/SIDH

	
	

	General Committee

	CP/CG

	Committee on Juridical and Political Affairs

	CP/CAJP

	Working Group to Prepare the Draft American Declaration on the Rights of Indigenous Peoples

	GT/DADIN

	Working Group to Prepare a Draft Inter-American Convention against Racism and All Forms of Discrimination and Intolerance

	CAJP/GT/RDI

	Working Group on Protecting the Human Rights of Older Persons

	CAJP/GT/DHPM

	Committee on Administrative and Budgetary Affairs

	CP/CAAP

	Working Group to Review the Proposed Program-Budget for 2012

	CAAP/GT/PPP

	Working Group to Prepare the Draft Resolution on the Program-Budget for 2012

	CAAP/GT/RPP

	Working Group on the Review of OAS Programs
	CAAP/GT/RVPP

	Committee on Hemispheric Security

	CP/CSH

	Working Group to Prepare for the Third Meeting of Ministers of Public Security of the Americas (MISPA III)

	CSH/GT/MISPA III

	Working Group to Prepare a Draft Hemispheric Plan of Action to Follow-up on the Declaration of San Salvador on Citizen Security in the Americas

	CSH/GT/DSS

	Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities

	CP/CISC

	Special Committee on Migration Issues

	CE/AM

	PERMANENT COUNCIL/CEPCIDI:

	

	Joint Working Group of the Permanent Council and CEPCIDI on the
draft Social Charter of the Americas

	GTC/CASA

	Joint Working Group of the Permanent Council and CEPCIDI on Existing Mechanisms for Disaster Prevention and Response and Humanitarian Assistance

	GTC/DAH

Footnotes
4.
… served as Vice Chair of the Permanent Council on an acting basis.

10.
... of the meetings held from January to May 2012 is available at: http://www.oas.org/consejo/sp/registro2012.asp

11.
... of the Inter-​American Commission on Human Rights, of the General Secretariat, of specialized agencies and conferences, and of other bodies and agencies, and present to the General Assembly any observations and recommendations it deems necessary.”
12.
… order in Spanish of the names of their respective countries. The office of Vice Chair shall be filled in the same way, following the reverse alphabetical order. Article 6 provides that the Chair and Vice Chair shall hold office for a term of three months. These terms shall begin automatically on the first day of each quarter of the calendar year. Article 7 provides that in the event of the temporary absence or disability of the Chair, the Vice Chair shall replace him/her and, in the event of the absence or disability of both of them, the principal representative of greatest seniority shall preside. If for any reason the country to which the Chair corresponds does not have a principal representative, the Vice Chair shall serve as Chair until a principal representative of that country joins the Council. If during a term or part thereof a country to which the Chair or Vice Chair corresponds does not have a principal representative, that term shall not be interrupted. Once it has ended, the Chair or Vice Chair shall go to the following country, in accordance with the order established in Article 5.
13.
... If the state to which the office of vice chair corresponds does not have a principal representative, the principal representatives of the states in reverse alphabetical order shall serve in turn as vice chair on an acting basis. The incumbency of such substitute in either office shall terminate with the arrival in the Permanent Council of the principal representative of the state to which that office pertains by right.”

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP15405S01�

� FILENAME * MERGEFORMAT �CP28447S01�

� FILENAME * MERGEFORMAT �AG05667E06�

� FILENAME * MERGEFORMAT �AG05667E013�

�.	Article 18 of the Statutes of the Permanent Council.

�.	Charter of the Organization of American States, Chapter XII, Article 80.

�.	Ibid., Article 81, and Statutes of the Permanent Council, Article 6.

� 	Owing to the absence of the Permanent Representative of Brazil, the Permanent Representative of the Plurinational State of Bolivia, Ambassador Diego Pary Rodríguez, …

�.	Idem., Article 82.

�.	Idem., Article 83.

�.	Idem., Article 84.

�.	Idem., Article 91.

�.	Article 115 of the OAS Charter; and Article 8 of the Statutes of the Permanent Council.

�. The full text of the records of the meetings held from June to December 2011 is available at: � HYPERLINK "http://www.oas.org/consejo/Register2011.asp" �http://www.oas.org/consejo/Register2011.asp�; the text of the records …

�.	Article 91.f of the OAS Charter: “The Permanent Council shall also: (f) Consider the reports of the Inter-American Council for Integral Development, of the Inter-American Juridical Committee, …

�.	Article 5 of the Statutes of the Permanent Council provides that the office of Chair of the Permanent Council shall be held by each of the principal representatives in turn, following the alphabetical …

�.	Article 5 of the Rules of Procedure of the Permanent Council provides that “If the state to which the office of chair corresponds does not have a principal representative, the vice chair shall serve as chair. …

_1399883875.doc
[image: image1.png]YA

GENERAL ASSEMBLY

