- 3 -

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES

CP/CAJP-2315/05 add. 1 rev.1

1 February 2006

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

WORKING MEETING ON THE INTERNATIONAL CRIMINAL COURT
/
February 3, 2006
Washington, D.C., Padilha Vidal Room
SCHEDULE

Morning session: 10:00 a.m. – 1:00 p.m.

BREAK

Afternoon session: 2:30 p.m. – 5:30 p.m.

I.
OPENING SESSION

Remarks by Ambassador Francisco Villagrán de León, Chair of the Committee on Juridical and Political Affairs and Permanent Representative of Guatemala to the OAS

· Election of the Rapporteur of the Working Meeting

II.
MEASURES THE MEMBER STATES CAN TAKE TO COOPERATE WITH THE INTERNATIONAL CRIMINAL COURT IN THE INVESTIGATION, PROSECUTION, AND PUNISHMENT OF CRIMES

· Measures that states have taken to protect victims and witnesses

· Acceptance of sentenced persons by states in light of their respective cooperation agreements with the International Criminal Court

Panelists:

· Silvia Fernández de Gurmendi, Head of the Jurisdiction, Complementarity and Cooperation Division, Office of the Prosecutor, International Criminal Court
· Paulina Vega, Coordinator for Latin America and the Caribbean, Coalition for the International Criminal Court

· María Clara Galvis, Attorney, Center for Justice and International Law (CEJIL)

Dialogue with the member states

III. REPORT ON CURRENT ACTIVITIES OF THE INTERNATIONAL CRIMINAL COURT, INCLUDING AN UPDATE ON THE FOURTH SESSION OF THE ASSEMBLY OF STATES PARTIES
· Cases and situations under consideration by the International Criminal Court

· Ongoing investigations

· Victim and witness protection

· United Nations Security Council relations with the International Criminal Court

· Progress made on the Strategic Plan of the International Criminal Court

Panelist:

· Silvia Fernández de Gurmendi, Head of the Jurisdiction, Complementarity and Cooperation Division, Office of the Prosecutor, International Criminal Court
Dialogue with the member states

IV.
REPORT ON IMPLEMENTATION OF THE ROME STATUTE AND THE AGREEMENT ON PRIVILEGES AND IMMUNITIES

· Progress reports by member states on their overall progress in the adoption of domestic measures for implementing the Rome Statute and the Agreement on Privileges and Immunities

Panelists:

· Antón Camen, Legal Adviser for Latin America and the Caribbean, International Committee of the Red Cross

· Oscar López Goldaracena, Advisor, Subsecretariat of the Ministry of Foreign Affairs, Uruguay

Reports from and dialogue among the member states

V.
REPORT ON THE INTER-AMERICAN JURIDICAL COMMITTEE’S QUESTIONNAIRE TO THE MEMBER STATES CONCERNING THE INTERNATIONAL CRIMINAL COURT
/

Panelist:

· Dante Negro, Principal Legal Officer, Office of International Law, Department of International Legal Affairs, OAS General Secretariat
VI.
CLOSING SESSION
· Remarks by the Rapporteur of the Working Group

· Remarks by Ambassador Francisco Villagrán de León, Chair of the Committee on Juridical and Political Affairs and Permanent Representative of Guatemala to the OAS

� FILENAME * MERGEFORMAT �CP15641E04�

�.	In accordance with the mandate issued in resolution AG/RES. 2072 (XXXV-O/05).

�.	By an official note dated September 13, 2005, the Inter-American Juridical Committee circulated the Questionnaire on the International Criminal Court (CJI/doc.198/05 rev. 1) to the permanent missions and set January 30, 2006, as the deadline for the receipt of replies.

