PAGE

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CISC-615/12

26 January 2012

COMMITTEE ON INTER-AMERICAN SUMMITS MANAGEMENT
Original: Spanish

AND CIVIL SOCIETY PARTICIPATION

IN OAS ACTIVITIES
APPLICATION FOR REGISTRATION PRESENTED PURSUANT TO ITEM 6
OF THE GUIDELINES FOR PARTICIPATION BY CIVIL SOCIETY ORGANIZATIONS
IN OAS ACTIVITIES [CP/RES. 759 (1217/99)
[Corporación Casa de la Mujer]
ANALYSIS OF THE REQUEST BY CORPORACIÓN CASA DE LA MUJER

TO BE REGISTERED WITH THE OAS

This document was prepared by the Department of International Affairs/Secretariat for External Relations to provide information to the member states of the Organization of American States (OAS) on the civil society organization Corporación Casa de la Mujer.
The information contained herein is in response to resolution CP/RES. 759 (1217/99), “Guidelines for the Participation of Civil Society Organizations in OAS Activities,” and includes a summary and a list of data and documentation presented by Corporación Casa de la Mujer in accordance with the aforementioned Guidelines.

1. Background

Corporación Casa de la Mujer is a non-profit organization founded on February 28, 1985 in Bogotá, Colombia to promote women's rights and to prevent and eradicate violence and sexual exploitation against women. It also provides psychological, social, and legal advice, organizes workshops and training courses on the prevention of violence against women, and lobbies for inclusion of a gender perspective in the formulation of public policies.

The workshops organized by Corporación Casa de la Mujer aim to boost the exercise of women's rights, to protect their physical and mental integrity in cases of violence, and to foster the establishment of women's organizations. In 2010, 11 workshops were held in the departments of Antioquia, Bolívar, Boyacá, Caldas, Cauca, Chocó, Putumayo, and Valle del Cauca for women of African, indigenous, and mixed descent, aged between 14 and 60. Four workshops were conducted on the enforceability of rights to the truth, justice, and reparation in the departments of Chocó, Putumayo, Bolívar, and Cauca. There were four workshops in Bogotá on the Victims and the Return of Land Law, which led to the preparation of a set of regulations for implementing the Law, which was presented to the women's caucus in the National Congress. Another workshop was organized jointly with the Bogotá Mayor's Office for 332 civil servants on their responsibilities and powers in connection with the eradication of violence against women, and five workshops (one organized together with the Red de Alcaldesas [Mayoresses' Network]) on regulatory tools for public policies with a gender perspective in connection with Law No. 1257 of 2008. Another workshop (organized jointly with Intermon Oxfam) was held for 16 civil servants at the Ministry of the Interior, as part of the "Leave My Body out of the War" campaign, which aims to foster effective protection of the rights of women victims of physical and sexual violence. Three workshops were conducted for journalists and students of journalism in Popayán, Quibdó, and Bogotá on the handling of news items on violence against women.

In 2010, working together with the Mujeres que Crean, Organización Feminista de Medellín, and Warmi Perú organizations, and Universidad del Valle, Corporación Casa de la Mujer produced five radio programs on eliminating violence against women. They were broadcast by Radio Caracol in 13 cities in Colombia.
In its work on cases of violence against women and in providing psychological, social, and legal assistance and protecting the rights of such women, in 2010, Corporación Casa de la Mujer documented 50 cases of violence against women and 35 cases of violation of their right to property. In that same year, it advised 15 women leaders who had been granted precautionary measures by the Inter-American Commission on Human Rights (IACHR) and submitted three reports on their situation to the Commission. It is also a plaintiff in the criminal proceedings for the crimes of forced disappearance and homicide committed against a protected person (a 14 year old girl) by paramilitary forces.

Pursuant to its objective of incorporating a gender perspective in public policies and laws, Corporación Casa de la Mujer presented a report to the Constitutional Court on the Colombian Government's compliance with the order to establish the Program to Prevent Sexual Violence against Displaced Women and Provide Comprehensive Care to Victims of it and on the Program to Support Displaced Women Heads of Households and the Program to Facilitate Access to Jobs and Other Productive Work Opportunities. It also participates in the Roundtable monitoring the 183 cases in the confidential annex referred by the Constitutional Court to the Office of the Attorney General by Judicial Decree 092 of 2008 and furnishes information for that Roundtable's report. It participates, too, in the National Commission for Monitoring Compliance with Protection Decision [Tutela] T025 of 2008 and the decrees complementing it.

Corporación Casa de la Mujer forms part of the Alliance of Social Organizations, which promoted the National Roundtable on Guarantees for Human Rights Defenders. Through that Alliance, it presented a document to the Ministry of the Interior on the current regulatory framework governing the protection of women leaders and women human rights defenders. It agreed to become the Technical Secretariat of the Alianza Pro-Secretaría Distrital de las Mujeres, an organization seeking to influence and monitor public policies on women and gender equity. It also works with Corporación Mundial de la Mujer (CMM), advising women on how best to administer project resources and productive initiatives.

Corporación Casa de la Mujer finances its activities through contributions from the Dutch Ministry of Foreign Affairs, the Swiss Civil Society Fund for International Cooperation, the United Nations High Commissioner for Refugees (UNHCR), Intermon Oxfam, the Latin American and Caribbean Committee for the Defence of Women's Rights (CLADEM), the Urgent Action Fund for Latin America and the Spanish-speaking Caribbean (FAU-LA), and others.

Corporación Casa de la Mujer submitted its application on November 16, 2011.
2. Name, address, and date of establishment

Name of Organization:

[Corporación Casa de la Mujer]
Address:
Carrera 35 No. 53 a 86 Nicolás de Federmán

Bogotá

Colombia

Telephone:
(571) 221-8785/222-9176

Fax:

(571) 222-9204

E-mail address:
info@casmujer.com
Website:
www.casmujer.com
Director/Legal representative:
Olga Amparo Sánchez

Date established:
February 28, 1985

3. Primary areas of activity and contributions that could be of interest to the OAS

Corporación Casa de la Mujer promotes protection of women's human rights by holding workshops to foster women's integral development. Activities of Corporación Casa de la Mujer that could be of interest to the OAS include:

· Monitoring of the situation and living conditions of women and of the enforcement of national laws with a view to incorporating the gender perspective in the formulation of public policies to enhance the exercise and full recognition of women's rights and to foster their inclusion in social and political life;

· Cooperation with civil society organizations working on gender issues, with a view to coordinating efforts nationwide to care for and address the needs of women victims of violence; and

· Preparation of information campaigns and workshops fostering the eradication and prevention of violence and trafficking in persons and encouraging the establishment of organizations that promote women's rights.

4. Identification of potential areas of collaboration with the OAS

Corporación Casa de la Mujer proposes to collaborate with the OAS in the following areas:

· Providing support for the Permanent Council's efforts to monitor and comply with the mandates of resolution AG/RES. 2686 (XLI-O/11), "Prevention and Eradication of Commercial Sexual Exploitation, and Smuggling of and Trafficking in Minors" and resolution AG/RES 2689 (XLI-O/11) “Promotion of Women's Human Rights and Gender Equity and Equality";
· Presenting reports and recommendations on the smuggling and trafficking of persons to the Committee on Hemispheric Security (CSH) of the Permanent Council in collaboration with the Department of Public Security of the Secretariat for Multidimensional Security, and at meetings of the Meeting of Ministers of Justice or Other Ministers or Attorneys General of the Americas (REMJA);
· Assisting the Inter-American Commission on Human Rights (IACHR), especially the Rapporteurship on the Rights of Women, with promoting and protecting women's human rights and gender equity and equality; and
· Collaborating with the Inter-American Commission of Women (CIM) in advancing its efforts to promote gender equity in public policies and eliminate all forms of discrimination against women, and in monitoring implementation of the Inter-American Convention for the Prevention, Punishment and Eradication of Violence against Women "Convention of Belém do Pará."

5.
Documents submitted by the CSO to the OAS
· Letter to the OAS Secretary General, dated November 16, 2011

· Articles of Incorporation

· Statutes
· Institutional mission statement

· Annual report, 2010

· Financial Statements for 2010 (audited by Angela Isabel González, CPA - Registration No. 80,828-T)

� FILENAME * MERGEFORMAT �CP27873E04�

