- 4 -

SIXTH MEETING OF MINISTERS OF JUSTICE

OEA/Ser.K/XXXIV.6

OR OF MINISTERS OR ATTORNEYS GENERAL

REMJA-VI/doc.2/06 rev. 4
OF THE AMERICAS

24 April 2006

April 24 – 26, 2006

Original: Spanish

Santo Domingo, Dominican Republic

AGENDA

(Adopted at the first plenary session of April 24, 2006)

1. Introductory presentation on the background and agenda for the meeting

OAS General Secretariat
2. Current status of the Hemispheric Plan of Action against Transnational Organized Crime:

· Presentation of the progress report on preparation of the Hemispheric Plan of Action against Transnational Organized Crime

The Chair of the Special Committee on Transnational Organized Crime (CEDOT) and Permanent Representative of Mexico to the OAS, Ambassador Alejandro García Moreno E.

· Dialogue of heads of delegation

3. Penitentiary and prison policies:

· Presentation on REMJA-related developments in this field
/
OAS General Secretariat
· Presentation on the importance of penitentiary reform in the region

Special Rapporteur of the IACHR on the rights of persons deprived of their liberty in the Americas, Dr. Florentín Meléndez
· Presentation on the system of concessions for prison infrastructure

Delegation of Chile

· Dialogue of heads of delegation
4. Hemispheric cooperation against cybercrime:

· Presentation of the Report on the Fourth Meeting of the Group of Governmental Experts on Cybercrime
/
Chair of the Group, Delegation of the United States of America
· Presentation on cooperation between the OAS and the Council of Europe in combating cybercrime, pursuant to Recommendation IV, 8, of REMJA-V

Director General of Legal Affairs of the Council of Europe, Guy De Vel

· Dialogue of heads of delegation

5.
Institutionalization of the REMJA process

Delegation of the Dominican Republic
· Dialogue of heads of delegation

6.
Mutual legal assistance in criminal matters and extradition

· Presentation by the delegation of Brazil of the Report of the Second Meeting of Central Authorities and Other Experts on Mutual Legal Assistance in Criminal Matters and Extradition,
/ including the following issues:

· Recent developments of the Working Group (Canada)

· Summary of the meeting held in Trinidad and Tobago and presentation of the model law proposal related to the “backing of warrants” (Trinidad and Tobago)

· Model law. Use of videoconferencing. Cooperation between the Hemispheric Information Exchange Network and "IberRED" (Argentina)

· Extradition (Brazil and Mexico)

· Presentation on the Hemispheric Information Exchange Network for Mutual Legal Assistance in Criminal Matters: Public, private, and “groove” secure e-mail system components

OAS General Secretariat and Coordinator of the Working Group

· Dialogue of heads of delegation

7.
Development and strengthening of justice systems in the region:
· Presentation by the Justice Studies Center of the Americas (JSCA) on the “Report on the Status of Justice in the Americas,” prepared by the JSCA, and on the latest criminal justice reforms in the region

Justice Studies Center of the Americas (JSCA)
· Dialogue of heads of delegation

8.
Justice Studies Center of the Americas (JSCA):
· Presentation on compliance with the mandates of REMJA-V: Proposed financing plan for the Justice Studies Center of the Americas (JSCA)
/
· Dialogue of heads of delegation

9.
Hemispheric cooperation against trafficking in persons

· Presentation of the Annual Report of Activities by the Anti-Trafficking-in-Persons Section of the Organization of American States
/
Chair of the Meeting, the delegation of the Bolivarian Republic of Venezuela
· Dialogue of heads of delegation

10.
Hemispheric cooperation on forensic research:

· The importance of forensic sciences in criminal proceedings

Delegation of the Dominican Republic
· Advances in forensic sciences in the Americas

José Almiral Ph.D., Forensic Expert at Florida International University (FIU)

· Dialogue of heads of delegation

11.
Hemispheric legal cooperation on civil, trade, and family law issues: The role of central authorities:

· Presentation of a study and review of the subject
/
OAS General Secretariat
· Dialogue of heads of delegation

12.
Conclusions and recommendations of REMJA-VI:

· Presentation of the Draft Conclusions and Recommendations of REMJA-VI Chair of the Working Group
· Consideration and adoption of the Conclusions and Recommendations of REMJA VI

13.
Venue of REMJA-VII

� FILENAME * MERGEFORMAT �MJ00357E04�

�.	REMJA-VI/doc.12/06, “Recommendations of the First Meeting of Officials Responsible for the Penitentiary and Prison Policies of the OAS Member States.”

�.	REMJA-VI/doc.10/06, “Recommendations of the Fourth Meeting of the Group of Governmental Experts on Cyber-Crime.”

�.	REMJA-VI/doc.11/06, “Recommendations of the Second Meeting of Central Authorities and Other Experts on Mutual Legal Assistance in Criminal Matters and Extradition.”

�.	REMJA-VI/doc.9/06

�.	REMJA-VI/doc.13/06.

�.	REMJA-VI/doc.16/06.

