- 8 -

[image: image1.wmf]GENERAL ASSEMBLY

PREPARATORY COMMITTEE
OEA/Ser.P

AG/CP/doc.868/14 rev. 2
Forty-fourth regular session
28 May 2014

Original: Spanish

DRAFT AGENDA FOR THE

FORTY-FOURTH REGULAR SESSION OF THE

GENERAL ASSEMBLY

(Version approved by the Preparatory Committee on April 16 and revised on May 7 and 14, 2014)

A. TOPICS INCLUDED IN ACCORDANCE WITH THE PROVISIONS OF THE OAS CHARTER, THE RULES OF PROCEDURE OF THE GENERAL ASSEMBLY, AND OTHER PROVISIONS IN FORCE

1. Adoption of the agenda of the General Assembly (Article 30 of the Rules of Procedure of the General Assembly)
2. Adoption of the recommendations of the Preparatory Committee of the forty-fourth regular session of the General Assembly (Article 20 of the Rules of Procedure of the General Assembly)

3. Annual report of the General Secretariat on the activities and financial condition of the Organization [Article 112.g of the OAS Charter, and the General Standards to Govern the Operations of the General Secretariat] (Report of the General Secretariat)
4. Report of the Secretary General on Credentials (Article 27 of the Rules of Procedure of the General Assembly)
5. Annual Report of the Permanent Council (Article 40 of the Statutes of the Permanent Council)
6. Observations and Recommendations of the Permanent Council on the Annual Reports of the Organs, Agencies, and Entities of the Organization [Article 91.f of the OAS Charter]
a. Inter-American Council for Integral Development (CIDI)

b. Inter-American Juridical Committee (CJI)

c. Inter-American Commission on Human Rights (IACHR)

d. Inter-American Court of Human Rights

e. Inter-American Institute for Cooperation on Agriculture (IICA)

f. Pan American Health Organization (PAHO)

g. Administrative Tribunal (TRIBAD)

h. Inter-American Commission of Women (CIM)

i. Inter-American Telecommunication Commission (CITEL)

j. Inter-American Drug Abuse Control Commission (CICAD)

k. Inter-American Children’s Institute (IIN)

l. Pan American Institute of Geography and History (PAIGH)

m. Justice Studies Center of the Americas (JSCA)

n. Inter-American Committee against Terrorism (CICTE)

o. Inter-American Defense Board (IADB)

7. Determination of the place and date of the forty-fifth regular session of the General Assembly (Article 30 of the Rules of Procedure of the General Assembly)
8. Election of officers of organs, agencies, and entities of the Organization (Article 30 of the Rules of Procedure of the General Assembly)
a. Three members of the Inter-American Juridical Committee

b. Three members of the Justice Studies Center of the Americas

c. One member of the Administrative Tribunal of the OAS

d. One member of the Board of External Auditors to Examine the Accounts of the General Secretariat

9. The Question of the Malvinas Islands [AG/DEC. 72 (XLIII-O/13)]
B. TOPICS UNDER CONSIDERATION BY THE COUNCILS OF THE ORGANIZATIONS
I. PERMANENT COUNCIL

10. Preparation of the Plan of Action of the Social Charter of the Americas [AG/RES. 2775 (XLIII-O/13)]
11. Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter [AG/RES. 2766 (XLIII-O/13)]
12. Excessive Volatility of Commodity Prices and its Consequences for Food Security and Sustainable Development in the Americas [AG/RES. 2757 (XLII-O/12)]

13. Follow-up on Resolution AG/RES. 1 (XLIV-E/13) rev. 1 “Results of the Process of Reflection on the Workings of the Inter-American Commission on Human Rights with a View to Strengthening the Inter-American Human Rights System”
General Committee:

14. Free Trade and Investment in the Hemisphere [AG/RES. 2767 (XLIII-O/13)]
15. Use of Telecommunications/Information Technologies and Communication to Build an Inclusive Information Society [AG/RES. 2702 (XLII-O/12)]

16. Prevention and Eradication of Commercial Sexual Exploitation and Smuggling of and Trafficking in Minors [AG/RES. 2771 (XLIII-O/13)]
17. Promotion of Women’s Human Rights and Gender Equity and Equality and Strengthening of the Inter-American Commission of Women [AG/RES. 2770 (XLIII-O/13)]
18. Mechanism to Follow Up on Implementation of the Inter-American Convention on the Prevention, Punishment, and Eradication of Violence against Women, “Convention of Belém do Pará” [AG/RES. 2711 (XLII-O/12)]

19. Network for Consumer Safety and Health and Inter-American Rapid Product-Safety Warning System [AG/RES. 2769 (XLIII-O/13)]
Committee on Juridical and Political Affairs:

20. Organs, agencies, and entities whose annual reports are considered by the CAJP

· Observations and Recommendations on the Annual Report of the Inter-American Court of Human Rights [AG/RES. 2797 (XLIII-O/13)]

· Observations and Recommendations on the Annual Report of the Inter-American Commission on Human Rights [AG/RES. 2796 (XLIII-O/13)]

· Strengthening the Activities of the Justice Studies Center of the Americas (JSCA) [AG/RES. 2782 (XLIII-O/13)]

· Observations and Recommendations on the Annual Report of the Inter-American Juridical Committee (CJI) [AG/RES. 2806 (XLIII-O/13)]

21. Support for Member States

· Effective Public Management Strengthening and Innovation Initiative in the Americas [AG/RES. 2788 (XLIII-O/13)]

· Strengthening the Activities of the Inter-American Program of Judicial Facilitators [AG/RES. 2768 (XLIII-O/13)]

22. Promotion of International Law

· Promotion of the International Criminal Court [AG/RES. 2728 (XLII-O/12)]

· Inter-American Program for the Development of International Law [AG/RES. 2791 (XLIII-O/13)]

· Promotion of and Respect for International Humanitarian Law [AG/RES. 2795 (XLIII-O/13)]

23. Recognition and Promotion of the Rights of People of African Descent in the Americas [AG/RES. 2784 (XLIII-O/13)]

24. Adoption of Progress Indicators for Measuring Rights under the Protocol of San Salvador [AG/RES. 2798 (XLIII-O/13)]

25. Toward Autonomy for Official Public Defenders/Criminal and Civil Legal Aid as a Guarantee of Access to Justice [AG/RES. 2801 (XLIII-O/13)]

26. Human Rights Defenders: Support for Individuals, Groups, and Organizations of Civil Society Working to Promote and Protect Human Rights in the Americas [AG/RES. 2789 (XLIII-O/13)]

27. Internally-Displaced Persons [AG/RES. 2716 (XLII-O/12)]

28. Persons Who Have Disappeared and Assistance to Members of Their Families [AG/RES. 2794 (XLIII-O/13)]

29. Inter-American Convention against Racism, Racial Discrimination, and Related Forms of Intolerance [AG/RES. 2805 (XLIII-O/13)]

30. Follow-Up to the Inter-American Program for Universal Civil Registry and the “Right to Identity” [AG/RES. 2719 (XLII-O/12)]

31. Human Rights, Sexual Orientation, and Gender Identity and Expression [AG/RES. 2807 (XLIII-O/13)]

32. Draft American Declaration on the Rights of Indigenous Peoples [AG/RES. 2793 (XLIII-O/13)]

33. Right to the Truth [AG/RES. 2800 (XLIII-O/13)]
34. Draft Inter-American Convention on the Human Rights of Older Persons [AG/RES. 2792 (XLIII-O/13)]

35. Access to Public Information and Protection of Personal Data [AG/RES. 2811 (XLIII-O/13)]

36. Follow-up on the Inter-American Convention against Corruption and on the Inter-American Program for Cooperation in the Fight against Corruption [AG/RES. 2786 (XLIII-O/13)]

37. Support for the Committee for the Elimination of All Forms of Discrimination against Persons with Disabilities and Its Technical Secretariat [AG/RES. 2785 (XLIII-O/13)]

38. Human Rights Education [AG/DEC. 71 (XLIII-O/13)]

39. Program of Action for the Decade of the Americas for the Rights and Dignity of Persons with Disabilities 2006-2016 and Support for its Technical Secretariat (SEDISCAP) [AG/RES. 2781 (XLIII-O/13)]

40. Meeting of Ministers of Justice or Other Ministers or Attorneys General of the Americas [AG/RES. 2783 (XLIII-O/13)]

41. Protection of Asylum Seekers and Refugees in the Americas [AG/RES. 2758 (XLII-O/12)]

42. Rules on Footnotes [AG/RES. 2808 (XLIII-O/13)]

43. Study of the Rights and the Care of Persons Under Any Form of Detention or Imprisonment [AG/RES. 2668 (XLI-O/11)]
44. Protecting Human Rights and Fundamental Freedoms While Countering Terrorism [AG/RES. 2799 (XLIII-O/13)]
45. Prevention and Reduction of Statelessness and Protection of Stateless Persons in the Americas [AG/RES. 2787 (XLIII-O/13)]
46. The Human Rights of Migrants, Including Migrant Workers and Their Families [AG/RES. 2790 (XLIII-O/13)]
47. Promotion and Protection of Human Rights of People Vulnerable to, Living With, or Affected by HIV/AIDS in the Americas [AG/RES. 2802 (XLIII-O/13)]
Committee on Hemispheric Security:

48. Advancing Hemispheric Security: A Multidimensional Approach [AG/RES. 2809 (XLIII-O/13)]

I. Activities of the Committee on Hemispheric Security and Member States
· Execution of the Hemispheric Plan of Action against Transnational Organized Crime and Strengthening of Hemispheric Cooperation

· Future of the Mission and Functions of the Instruments and Components of the Inter-American Defense System

· Confidence- and security-building in the Americas

· Hemispheric Efforts to Combat Trafficking in Persons

· Follow-up to the Special Conference on Security

· Declaration of San Salvador on Citizen Security in the Americas

· The Americas as an antipersonnel land-mine-free zone

· Meetings of Ministers Responsible for Public Security in the Americas

· Special security concerns of the small island states of the Caribbean

· Support for Implementation at the Hemispheric Level of United Nations Security Council Resolution 1540 (2004)

· Disarmament and nonproliferation in the Hemisphere

· Consolidation of the regime established in the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco)

· Support for the Central American Security Strategy

· Proliferation of and Illicit Trafficking in Small Arms and Light Weapons in All Its Aspects

· The Americas as a Zone of Peace, Cooperation, and Peaceful Dispute Settlement
· Preventing Violence and Crime
· Protecting Critical Infrastructure in the Event of Natural Disasters
II. Legal Instruments

· Inter-American Convention against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials (CIFTA)

· Inter-American Convention on Transparency in Conventional Weapons Acquisitions (CITAAC)

III. Observations and Recommendations on the Annual Reports of the Organs, Agencies, and Entities of the Organization (Article 91.f of the Charter of the Organization of American States)

· Inter-American Drug Abuse Control Commission (CICAD)

· Inter-American Committee against Terrorism (CICTE)

· Inter-American Defense Board (IADB)
Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities:

49. Increasing and Strengthening the Participation of Civil Society and Social Actors in the Activities of the Organization of American States and in the Summits of the Americas Process [AG/RES. 2773 (XLIII-O/13)]
50. Support for and Follow-up to the Summits of the Americas Process [AG/RES. 2772 (XLIII-O/13)]
Committee on Administrative and Budgetary Affairs:

51. Progress Towards Accountability, Efficiency and Effectiveness, and Results in the OAS General Secretariat [AG/RES. 2774 (XLIII-O/13)]
52. Financing of the 2014 Program-Budget of the Organization [AG/RES. 2776 (XLIII-O/13)]
II. INTER-AMERICAN COUNCIL FOR INTEGRAL DEVELOPMENT (CIDI)
53. Advancing Hemispheric Initiatives on Integral Development [AG/RES. 2779 (XLIII-O/13)]
I. Strengthening the Inter-American Council for Integral Development

II. CIDI Ministerial Meetings

III. Inter-American Committees

IV. Capacity-building

V. Reporting and follow-up

54. Promoting Integrated Water Resources Management in the Americas [AG/RES. 2780 (XLIII-O/13)]
55. Strengthening the Topic of Migration in the Organization of American States [AG/RES. 2777 (XLIII-O/13)]
56. Strengthening the Inter-American Council for Integral Development: Policy Dialogue and Partnership for Development[AG/RES. 2778 (XLIII-O/13)]
I. Strengthening policy dialogue and partnership for development
Strategic Plan for Partnership for Integral Development

Regulatory adjustments to the Inter-American Council for Integral Development

II. Strengthening cooperation mechanisms and modalities
Special Multilateral Fund of the Inter-American Council for Integral Development (FEMCIDI)

Promotion and Incorporation of Other Cooperation Mechanisms and Modalities

III. Reporting and follow-up
C. OTHER TOPICS REQUESTED BY DELEGATIONS FOR INCLUSION
ON THE AGENDA OF THE GENERAL ASSEMBLY
57. Integrating human rights instruments with policies to address the world drug problem in the Americas (Uruguay) AG/CP/doc.856/14
58. Update of human rights instruments and standards on torture (Uruguay) AG/CP/doc.856/14 rev.1
59. Strategic vision of the Organization of American States (Mexico) AG/CP/doc.859/14
60. Climate change in the context of sustainable development in the Hemisphere (Peru) AG/CP/doc.860/14
61. Resolution on the Pan American Games and Parapan American Games, Central American and Caribbean Games, and peace (Canada, Mexico, and Peru) AG/CP/doc.862/14
62. White Helmets Initiative (Argentina) AG/CP/doc.864/14
63. Dialogue and inclusion for effectively dealing with social conflicts in investments for integral development (Peru) AG/CP/doc.865/14
64. “XXI Pan American Child Congress” (Note from the Permanent Mission of Brazil) AG/CP/doc.867/14
65. [image: image2.wmf]GENERAL ASSEMBLY

“The Americas: Zone of peace and peaceful dispute settlement” (Note from the Permanent Mission of Ecuador): AG/CP/doc.872/14
�EMBED Word.Picture.8���

� FILENAME * MERGEFORMAT �AG06406E04�

_1462179850.doc
[image: image1.png]YA

GENERAL ASSEMBLY

