PAGE
1311

PRESS RELEASE

Nº 1/07

THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS EXPRESSES

CONCERN OVER VIOLENCE IN VENEZUELAN PRISONS

Washington, D.C., January 5, 2007. The Inter-American Commission on Human Rights (IACHR) expresses its concern regarding new acts of violence in Venezuelan prisons at the beginning of 2007.

In the early hours of January 2, 2007, at least 16 people died and 13 others were wounded, following a clash between rival factions of inmates in the Uribana prison, 250 kilometers west of Caracas. On Wednesday, January 3, six inmates died in a fight at the Guanare prison, after their transfer from the Uribana prison in Lara. According to the press, the inmates used firearms and other weapons.

The Commission has monitored with concern the state of insecurity and violence in Venezuelan prisons. In December 2005 and March 2006, the IACHR asked the Inter-American Court of Human Rights to order precautionary measures to protect the life and personal safety of prisoners in two prison establishments and held hearings on the subject during its sessions.

Under international law, the State is required to guarantee the rights of the persons in its custody. In light of the gravity of the situation, the Inter-American Commission reminds the Venezuelan State of its obligation to adopt all measures at its disposal to guarantee the life and personal safety of persons deprived of their freedom. In particular, the State must exercise control over force and discipline in the detention centers, as well as over the entrance and carrying of arms.

The Commission urges the State to consolidate efforts to reform the penitentiary system, while reminding it of its duty to prevent and exhaustively investigate these occurrences, and to try and to punish those responsible.
PRESS RELEASE

Nº 2/07

THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS EXPRESSES ITS CONCERN
OVER VIOLENT DEATHS IN A PRISON IN EL SALVADOR

Washington, D.C., January 9, 2007. The Inter-American Commission on Human Rights (IACHR) expresses its profound concern regarding recent acts of violence, on January 5, 2007, in the Apanteos Prison in Santa Ana, El Salvador, which resulted in the deaths of 21 inmates.

According to information provided to the IACHR, a group of inmates started a riot on the afternoon of Friday, January 5, which triggered grave acts of violence that led to the deaths of 21 inmates.

The IACHR has referred on previous occasions to the state of the prisons in El Salvador and has stated that the State needs to take all necessary steps to protect the life and personal safety of prison inmates and to solve the problem of overcrowding. Accordingly, the IACHR reiterates that the State’s human rights obligations include the duty to take all measures needed to reach an appropriate solution to the current plight of the prisons and to prevent a recurrence of acts of conflict, violence, and deaths,

PRESS RELEASE

Nº 3/07

IACHR CONDEMNS MURDER OF UNION LEADER PEDRO ZAMORA IN GUATEMALA

Washington, D.C., January 19, 2007. The Inter-American Commission on Human Rights (IACHR) condemns the murder of Mr. Pedro Zamora, Secretary General of the Sindicato de Trabajadores de la Portuaria Quetzal (Quetzal Dockers’ Union), and the serious wounding of one of his children. On January 15, 2007, as Mr. Zamora was on his way home with his children, several men fired on him, killing Mr. Zamora and gravely injuring his son, only three years old.

Mr. Zamora was a prominent union leader. The Commission had been told that he was under police protection because he had received a series of threats related to his union activities.

The IACHR offers its condolences to the victim’s family. The Commission urges the Guatemalan state to investigate this serious incident and to try and punish those responsible.

PRESS RELEASE

Nº 4/07

IACHR EXPRESSES ITS REPUDIATION OF THE MURDER OF VICTIM SEEKING REPARATION
UNDER THE JUSTICE AND PEACE LAW IN COLOMBIA

Washington, D.C., February 2, 2007. The Inter-American Commission on Human Rights (IACHR) expresses its repudiation of the murder of Mrs. Yolanda Izquierdo, who had appeared as a victim of the armed conflict in Colombia at the open hearings in the case of the paramilitary leader Salvatore Mancuso, in accordance with the procedure established in the so-called “Law of Justice and Peace.” Mrs. Izquierdo was shot to death on January 31, 2007, at the entrance to her home, in a district of the city of Montería.

The information available indicates that Mrs. Izquierdo was a leader of the complaints lodged by hundreds of small farmers against the seizure of their land by members of the AUC in the department of Córdoba and that, having received death threats since December 2006, she had repeatedly requested protection from the authorities, who ignored those requests.

In light of these facts, which highlight the grave risks associated with the whole process of seeking truth, justice, and reparation by applying the Justice and Peace Law, the IACHR calls upon the Colombian State to conduct a judicial investigation into this crime and urgently adopt the measures required to afford due protection to the victims of the conflict and their representatives in the exercise of their fundamental rights.

PRESS RELEASE

Nº 5/07

INVITATION TO JOURNALISTS FOR A BRIEFING ON THE
127TH REGULAR SESSION OF THE IACHR
Washington, D.C., February 15, 2007. The Inter-American Commission on Human Rights (IACHR) of the Organization of American States (OAS) invites the media to a briefing with the Executive Secretary of the IACHR, Santiago A. Canton, on the 127th regular session to be held from February 26 to March 9, 2007, in Washington, D.C.

What:

Briefing on the 127th regular session of the IACHR

Who:

Santiago A. Canton, Executive Secretary, IACHR

When:

Wednesday, February 21, at 11:00 a.m.

Where:
OAS General Secretariat

The IACHR’s “Rómulo Gallegos” library (5th floor)

1889 F Street N.W. Washington, D.C.

Please confirm your attendance and address any queries to María Isabel Rivero, telephone (202) 458-3796, e-mail: mrivero@oas.org
PRESS RELEASE

IACHR STARTS ITS 127th REGULAR PERIOD OF SESSIONS

Nº 6/07

Washington, February 21st, 2007 – On February 26th, 2007, the Inter-American Commission of Human Rights (IACHR) starts its 127th regular period of sessions, during which it will analyze petitions, cases and precautionary measures, as well as thematic and general reports on human rights. The period of sessions, which includes hearings and working meetings, will continue until March 9th.

The following is the calendar of hearings, which will take place in the TL level of the OAS General Secretariat building, 1889 F Street, NW, Washington, DC.

	THURSDAY - MARCH 1st, 2007

	9:00 - 10:00
	Human rights and global warming
	Center for International and Environmental Law / Earthjustice / Sheila Watt-Cloutier

	9:00 – 10:00
	Situation of human rights in Haiti
	AGREDAH

	10:15 – 11:15
	Human rights violations and responsibility of international financial institutions

	Indian Law Resource Center

	10:15 – 11:15
	Situation of women deprived of physical liberty
	Pastoral Carcelaria Nacional / Grupo Mulheres Encarceradas / CEJIL

Government of Brazil

	11:30 – 12:30
	Women’s participation and access to political power in the Americas
	Coordinadora de Mujeres de Bolivia / Corporación Humanas / ELA / DEMUS

	11:30 – 12:30
	Petition 998/05 – Lazinho Brambilla Da Silva, Brazil
	Conectas

Government of Brazil

	2:00 – 3:00
	Public policies on adolescents in conflict with the law in Brazil
	Government of Brazil

	3:00 - 4:00
	Petition 250/04 –Ingarico, Wapichana, Patamona, Macuxi and Taurepang indigenous peoples, Brazil
	Conselho Indígena de Roraima / Rainforest Foundation

Government of Brazil

	4:00 – 4:45
	Situation of human rights in Nicaragua
	CENIDH / CODENI / ASONVIHSIDA / Casa Alianza

Fundación Xochiquetzal / CEJIL

Government of Nicaragua

	4:15 – 5:15
	Right to freedom of expression in the Americas
	Federación Internacional de Periodistas / Federación de Periodistas de América Latina y el Caribe / Comisión Colombiana de Juristas

	5:00 – 5:45
	Situation of human rights in Cuba

(Hearing closed to the public and the press)
	Petitioner

	
FRIDAY – MARCH 2, 2007

	9:00 – 10:00
	Petition 1207/05 – John Melvin Alexander and others, United States
	Gay McDougall / Charles Ogletree Jr.

Government of the United States

	9:00 – 9:45
	Situation of persons affected by the mining and oil industries in Ecuador

	CEDHU / CDES / DECOIN

Government of Ecuador

	10:00 – 11:00
	Case 12.592 – Elías Gattas Sahih, Ecuador

	Xavier Flores Aguirre

Government of Ecuador

	10:15 - 11:15
	Petition 1490/05 – Jessica Gonzales, United States

	American Civil Liberties Union

Human Rights Clinic, Columbia Law School

Government of the United States

	11:15 – 12:00
	Murders of lawyers in Honduras
	Colegio de Abogados de Honduras / Comité para la Defensa de los Derechos Humanos en Honduras (CODEH)

	11:30 – 12:30
	Situation of persons deprived of physical liberty in the Americas
	Observatorio Latinoamericano de Prisiones / Observatorio Venezolano de Prisiones / Centro de Prevención, Tratamiento y Rehabilitación de Víctimas de la Tortura / Oficina de Derechos Humanos del Arzobispado de Guatemala / comisión Episcopal de Acción Social / Observatorio Chileno sobre el Control Social Punitivo / Grupo de Mujeres Argentinas

	12:15 – 1:00
	Public security and human rights in Honduras
	Comité de Familiares de Detenidos Desaparecidos en Honduras (COFADEH)

	3:00 – 4:00
	Public security and human rights
	CELS / Conectas / Rede Universitaria de Direitos Humanos / Viva Rio / IDL / FESPAD / WOLA

	3:00 - 4:30
	Case 12.548 –Garífuna community of Triunfo de la Cruz, Honduras
	Organización Fraternal Negra Hondureña (OFRANEH)

Government of Honduras

	4:15 – 5:15
	Racial discrimination in the Dominican Republic
	Servicio Jesuita de Refugiados y Migrantes / CEJIL

Government of Republica Dominicana

	4:45 – 5:45
	Case 12.493 – Oscar Daniel Medina and José Luis Hernández, Honduras
	Casa Alianza / CEJIL

Government of Honduras

	TUESDAY – MARCH 6, 2007

	9:00 – 9:45
	Relatives of persons kidnapped for political reasons in Colombia explain their opposition to rescue operations

	Yolanda Pulecio and others

	9:00 - 10:00
	Rights of children deprived of physical liberty in Argentina

	Colectivo de Derechos de Infancia y Adolescencia de Argentina

	10:00 – 10:45
	Situation of afro descendents in Colombia

	Asociación para la Promoción Social Alternativa

	10:15 - 11:15
	Follow-up on the compliance with Report 28/92, Argentina, about the incompatibility of impunity laws with the Inter-American Convention

	CELS

Government of Argentina

	11:00 – 11:45
	Report of the National Commission of Reparation and Reconciliation of Colombia

	Government of Colombia

	11:30 - 12:30
	Torture in Mexico
	Comisión Mexicana de Defensa y Promoción de los Derechos Humanos / Colectivo contra la Tortura y la Impunidad / Universidad Iberoamericana

Government of México

	12:00 – 1:00
	Precautionary measures of Congressman Gustavo Petro, Colombia

	Comisión Colombiana de Juristas

Government of Colombia

	2:30 – 3:30
	Case 12.531 – Manuel Cepeda Vargas, Colombia
	Corporación Colectivo de Abogados “José Alvear Restrepo”

Government of Colombia

	3:00 – 3:45
	Murders of women in Chihuahua and Sonora, Mexico
	Coordinación Nacional de Mujeres por un Milenio Feminista

	3:30 – 4:30
	Case 11.227 – Unión Patriótica, Colombia
	REINICIAR

Government of Colombia

	4:00 – 4:45
	Right to freedom of expression in the State of Sinaloa, Mexico
	Asociación de Periodistas y comunicadores 7 de junio A.C. / Asociación de Periodistas Paseo del Centenario, A.C. / Asociación Sinaloense de Comunicadoras / Asociación de periodistas de Los Mochis, A.C.

	4:45 – 5:45
	Petition 1470/05 – SINTRAOFAN (Union of State Workers of Antioquia), Colombia
	Grupo Interdisciplinario de Derechos Humanos (GIDH)

Government of Colombia

	4:45 – 5:30
	Human rights situation of persons deprived of physical liberty in Oaxaca, Mexico

	CEDHAPI / Liga Mexicana de Derechos Humanos

	6:00 – 7:00
	Case 12.573 – Marino López, Colombia
	Comisión Intereclesial de Justicia y Paz

Government of Colombia

	WEDNESDAY – MARCH 7, 2007

	9:00 – 9:45
	Right to nutrition in Paraguay
	FIAN (International Human Rights Organization for the Right to Feed Oneself)

	9:00 – 9:45
	Domestic violence in Chile
	Government of Chile

	10:00 – 10:45
	Situation of human rights defenders in Venezuela

(Hearing closed to the public and the press)
	Acción Ciudadana contra el SIDA / COFAVIC / PROVEA / Vicaría de Derechos Humanos de Caracas / CEJIL

	10:00 – 10:45
	Situation of human rights defenders in Guatemala
	CALDH / SEDEM / Front Line

	11:00 – 12:30
	Situation of human rights in Venezuela
	Government of Venezuela

	11:00 – 11:45
	Impunity and denial of justice in Guatemala
	CALDH

	12:00 – 12:45
	Extrajudicial executions of stigmatized persons in Guatemala
	CALDH / SEDEM / ICCPG

	3:00 - 3:45
	Public security and illegal security groups (parapoliciales) in Venezuela

(Hearing closed to the public and the press)
	COFAVIC / CEJIL

	3:00 – 3:45
	Follow up on the recommendations of the report of the Commission of Truth and Reconciliation of Peru
	Coordinadora Nacional de Derechos Humanos / CEJIL

Government of Perú

	4:00 - 4:45
	Situation of the right to freedom of expression in Venezuela

(Hearing closed to the public and the press)
	Espacio Público / Centro de Derechos Humanos de la Universidad Católica “Andrés Bello” / CEJIL

	4:00 – 4:45
	Situation of human rights defenders in Peru
	Coordinadora Nacional de Derechos Humanos / CEJIL

	4:45 – 5:30
	Public security policies and human rights in El Salvador
	Red para la Infancia y la Adolescencia

Government of El Salvador

	5:00 – 5:45
	Situation of institutionality, guarantees and defense of human rights in Venezuela

(Hearing closed to the public and the press)
	ACCSI / Espacio Público / COFAVIC / Observatorio de Prisiones / PROVEA / Vicaría de Derechos Humanos de Caracas

Please direct press questions to Maria-Isabel Rivero, telephone (202) 458-3796, e-mail mrivero@oas.org.

More information on the IAHRC: http://www.cidh.org/DefaultE.htm

PRESS RELEASE
Nº 7/07
THE IACHR ELECTS OFFICERS AND BEGINS ITS REGULAR SESSION
Washington, D.C., February 26, 2007 – Today, the Inter-American Commission on Human Rights elected its officers. They are: Florentin Meléndez, President; Paolo Carozza, First Vice President; and Víctor Abramovich, Second Vice President. The election took place, as required by the IACHR Rules of Procedure, at the start of its 127th regular period of sessions, the first to be held in 2007. The IACHR also comprises Commissioners Clare K. Roberts, Evelio Fernández Arévalos, Paulo Sérgio Pinheiro, and Freddy Gutiérrez. Santiago A. Canton is the Executive Secretary.

The President of the IACHR, Dr. Florentín Meléndez, is a citizen of El Salvador, who joined the IACHR in 2004. He is the Special Rapporteur for the Rights of Persons Deprived of Liberty in the Americas and, as such, he has prepared the Draft Declaration of Principles on the Protection of Persons Deprived of Liberty, which will be submitted for approval by the IACHR. He has also visited several countries for reasons connected with his work and research. Commissioner Meléndez has so far been IACHR Rapporteur for Argentina, Bolivia, Mexico, and the Dominican Republic. He has also represented the IACHR on several occasions before the Inter-American Court of Human Rights. His extensive academic career includes a doctorate in international human rights law and a Master’s in human rights at the Complutense University of Madrid and a Bachelor’s Degree in Law from the National University of El Salvador. Dr. Meléndez lectures and holds seminars on human rights, international law, and constitutional law and has been a guest lecturer at several universities in the Americas. In the course of his professional career, Commissioner Meléndez has worked at the United Nations and in public and private institutions in his country on human rights-related subjects. He has published books, papers, and compendia on human rights.

The First Vice President, Paolo Carozza, is a national of the United States, who has been a member of the Inter-American Commission since January 2006. He was appointed Rapporteur for Guyana, Paraguay, Peru, Suriname, and Trinidad, as well as Special Rapporteur of the IACHR on the rights of indigenous peoples. Commissioner Carozza is an attorney who graduated at the Law Faculty of Harvard University, where he also did postgraduate studies in public international law. Prior to that, he was a scholar at the University of Cambridge. Currently, he is a Professor of Law at the University of Notre Dame, where he has taught numerous courses on human rights, international law, comparative law, and jurisprudence. He is also a professor of human rights in the European system, at the Catholic University of the Sacred Heart, in Milan, Italy. As a guest professor, he has taught seminars for Master’s Degree students at the Institute of Human Rights of the European University in Venice as well as human rights courses at the University of Trent. In addition, he has taught courses on the Philosophy of Law at the Law Faculty of the University of Milan. He has lectured at Harvard University, and at the University of Chile, where he also did research. He is the author of numerous specialized publications.

The Second Vice President, Víctor Abramovich, is from Argentina. He began his term at the IACHR in January 2006. He is the IACHR Rapporteur for Colombia, Cuba, Guatemala, and Nicaragua, and also the Special Rapporteur on Women’s Rights. Commissioner Abramovich is an attorney who graduated from the Faculty of Law and Social Sciences of the University of Buenos Aires (UBA) and he holds a Master’s degree in international law from the Law Faculty of American University, in Washington, D.C. He has completed numerous specialized courses in human rights and civil law in England and Spain. Among other positions, he has been Executive Director of Argentina’s Center for Legal and Social Studies, a consultant to the Inter-American Development Bank, legal advisor to the Ombudsman’s Office of Buenos Aires, and a consultant to the Inter-American Institute of Human Rights. He is currently a professor of human rights at the Law Faculty of the UBA and of the National University of Lanus. He is a visiting professor at American University and at Ecuador’s “Simón Bolívar” Andean University. Commissioner Abrámovich is the author of several specialized publications, in particular on economic, social, and cultural rights.

The IACHR is the principal organ, under the OAS Charter, responsible for promoting the observance of human rights in all states in the Hemisphere. It comprises seven jurists, who are independent experts, elected in their own individual capacity by the member states of the Organization. During the sessions, the Inter-American Commission will analyze draft reports on human rights violations at the procedural stages of admissibility, merits, and friendly settlement, as well as applications before the Inter-American Court of Human Rights. The IACHR will also evaluate the human rights situation in a number of member states of the OAS and will conduct 49 hearings with individual petitioners and representatives of the states.

PRESS RELEASE

IACHR ANNOUNCES WEBCAST OF PUBLIC HEARINGS

OF THE 127th REGULAR PERIOD OF SESSIONS

Nº 8/07

Washington, D.C., February 26, 2007 – The Inter-American Commission of Human Rights (IACHR) informs that the audio of the public hearings of the 127th regular period of sessions will be available on its webpage, and that several of the hearings will be broadcast through the OAS webpage.

The audio of all the public hearings that will take place on March 1, 2, 6 and 7 will be available for listening or downloading on the webpage of the IACHR (www.cidh.org) for a limited time. The list of all the hearings of the 127th period of sessions is available in press release No. 6/07. In addition, as part of a pilot project, some of the hearings will be webcast live on the webpage of the OAS (www.oas.org).

This is the first time that the IACHR will use this technology. The goal the Commission pursues with this innovation is to deepen the transparency of its processes and broaden access to the information it generates.

The following is the list of the hearings that will be broadcast alive. The local time of the transmission and the starting time in GMT are included.

	THURSDAY - MARCH 1, 2007

	9:00 - 10:00

2:00 p.m. GMT
	Human rights and global warming
	Center for International and Environmental Law / Earthjustice / Sheila Watt-Cloutier

	10:15 – 11:15

3:15 p.m. GMT
	Human rights violations and responsibility of international financial institutions

	Indian Law Resource Center

	11:30 – 12:30

4:30 p.m. GMT
	Women’s participation and access to political power in the Americas
	Coordinadora de Mujeres de Bolivia / Corporación Humanas / ELA / DEMUS

	4:00 – 4:45

9:00 p.m. GMT
	Situation of human rights in Nicaragua
	CENIDH / CODENI / ASONVIHSIDA / Casa Alianza

Fundación Xochiquetzal / CEJIL

Government of Nicaragua

	
FRIDAY – MARCH 2, 2007

	9:00 – 10:00

2:00 p.m. GMT
	Petition 1207/05 – John Melvin Alexander and others, United States
	Gay McDougall / Charles Ogletree Jr.

Government of the United States

	10:15 - 11:15

3:15 p.m. GMT
	Petition 1490/05 – Jessica Gonzales, United States

	American Civil Liberties Union

Human Rights Clinic, Columbia Law School

Government of the United States

	11:30 – 12:30

4:30 p.m. GMT
	Situation of persons deprived of physical liberty in the Americas
	Observatorio Latinoamericano de Prisiones / Observatorio Venezolano de Prisiones / Centro de Prevención, Tratamiento y Rehabilitación de Víctimas de la Tortura / Oficina de Derechos Humanos del Arzobispado de Guatemala / comisión Episcopal de Acción Social / Observatorio Chileno sobre el Control Social Punitivo / Grupo de Mujeres Argentinas

	3:00 – 4:00

8:00 p.m. GMT
	Public security and human rights
	CELS / Conectas / Rede Universitaria de Direitos Humanos / Viva Rio / IDL / FESPAD / WOLA

	4:15 – 5:15

9:15 p.m. GMT
	Racial discrimination in the Dominican Republic
	Servicio Jesuita de Refugiados y Migrantes / CEJIL

Government of Republica Dominicana

	TUESDAY– MARCH 6, 2007

	9:00 - 10:00

2:00 p.m. GMT
	Rights of children deprived of physical liberty in Argentina

	Colectivo de Derechos de Infancia y Adolescencia de Argentina

	10:15 - 11:15

3:15 p.m. GMT
	Follow-up on the compliance with Report 28/92, Argentina, about the incompatibility of impunity laws with the Inter-American Convention

	CELS

Government of Argentina

	11:30 - 12:30

4:30 p.m. GMT
	Torture in Mexico
	Comisión Mexicana de Defensa y Promoción de los Derechos Humanos / Colectivo contra la Tortura y la Impunidad / Universidad Iberoamericana

Government of México

	3:00 – 3:45

8:00 p.m. GMT
	Murders of women in Chihuahua and Sonora, Mexico
	Coordinación Nacional de Mujeres por un Milenio Feminista

	4:00 – 4:45

9:00 p.m. GMT
	Right to freedom of expression in the State of Sinaloa, Mexico
	Asociación de Periodistas y comunicadores 7 de junio A.C. / Asociación de Periodistas Paseo del Centenario, A.C. / Asociación Sinaloense de Comunicadoras / Asociación de periodistas de Los Mochis, A.C.

	4:45 – 5:30

9:45 p.m. GMT
	Human rights situation of persons deprived of physical liberty in Oaxaca, Mexico

	CEDHAPI / Liga Mexicana de Derechos Humanos

	WEDNESDAY – MARCH 7, 2007

	9:00 – 9:45

2:00 p.m. GMT
	Domestic violence in Chile
	Government of Chile

	10:00 – 10:45

3:00 p.m. GMT
	Situation of human rights defenders in Guatemala
	CALDH / SEDEM / Front Line

	11:00 – 11:45

4:00 p.m. GMT
	Impunity and denial of justice in Guatemala
	CALDH

	12:00 – 12:45

5:00 p.m. GMT
	Extrajudicial executions of stigmatized persons in Guatemala
	CALDH / SEDEM / ICCPG

	3:00 – 3:45

8:00 p.m. GMT
	Follow up on the recommendations of the report of the Commission of Truth and Reconciliation of Peru
	Coordinadora Nacional de Derechos Humanos / CEJIL

Government of Perú

	4:00 – 4:45

9:00 p.m. GMT
	Situation of human rights defenders in Peru
	Coordinadora Nacional de Derechos Humanos / CEJIL

	4:45 – 5:30

9:45 p.m. GMT
	Public security policies and human rights in El Salvador
	Red para la Infancia y la Adolescencia

Government of El Salvador

Please direct press questions to Maria-Isabel Rivero, telephone (202) 458-3796, e-mail mrivero@oas.org.

More information on the IAHRC: http://www.cidh.org/DefaultE.htm

PRESS RELEASE

Nº 9/07

THE IACHR’S CONTRIBUTIONS IN THE PROMOTION OF HUMAN RIGHTS EMPHASIZED DURING THE INAUGURATION OF THE 127TH PERIOD OF SESSIONS

Washington, D.C., February 26, 2007 - The President of the Inter-American Commission on Human rights (IACHR), Florentín Meléndez; the Secretary General of the Organization of American States (OAS), Jose Miguel Insulza; and the President of the Permanent Council of the OAS, Ambassador Maria Luján Flores, inaugurated today the 127th period of sessions of the IACHR emphasizing the important role of the Commission in the protection and promotion of human rights in the region.

The Secretary General of the OAS emphasized the “invaluable contributions” from the IACHR “in the consolidation of the rule of law in the Americas and in the development of international standards for the protection of human rights.” The President of the Permanent Council, in turn, said that the “visible increase of activity” of the IACHR is evidence of the “well earned prestige” and “of the positive estimation of its performance.”

The President of the IACHR mentioned “important advances” in the situation of the human rights in the continent but emphasized that the Commission continues to be concerned over the “alarming situations that affect the full guarantee of human rights in the region.” In this sense, Commissioner Meléndez stated that the Commission observes “with deep concern that union leaders, witnesses and victims of human rights violations continue to be murdered throughout the region with the intention of silencing their demands for social vindication, justice and reparation through the use of the existing legal mechanisms to achieve this purpose.”

The President of the CIDH highlighted the “worsening situation of overcrowding and violence that characterizes the great majority of the penitentiary systems in the region,” a problem that “the authorities have not addressed with due diligence.” In this sense, he announced that the Commission will emit a Declaration of Principles on the Protection of Persons Deprived of Liberty in order to assist States in formulating adequate public policies on this matter.

Likewise, he announced that during the period of sessions that commenced today, the IACHR will initiate a study on the relationship between human rights and public policies on public security. “The inhabitants of the region continue to face threats to their safety from terrorism, drugs, the trafficking of persons, gang violence and common crimes. When responding to these threats, States must adopt public policies in accordance with their obligation to respect and guarantee human rights,” said the President of the IACHR. During the 127th period of sessions several public hearings on this subject will be held.

Commissioner Meléndez was elected President of the IACHR in the election held today, during which Paolo Carozza was elected First Vice-president and Victor Abramovich Second Vice-president. The IACHR also comprises the following Commissioners Clare K. Roberts, Evelio Fernandez Arévalos, Paulo Sergio Pinheiro and Freddy Gutiérrez. The Executive Secretary of the IACHR is Dr. Santiago A. Canton. During the 127th period of sessions, which be held until March 9th, the IACHR will consider petitions, cases, precautionary measures, and thematic and general reports on human rights.

For more inforation on the IACHR: www.cidh.org
Press contact: Maria-Isabel Rivero, mrivero@oas.org
PRESS ALERT

Nº 10/07

INVITATION TO MEDIA AND ANNOUNCEMENT OF WEBCAST OF THE

PRESS CONFERENCE ON THE IACHR’S 127th PERIOD OF SESSIONS

Washington, March 5, 2007 – The President of the Inter-American Commission of Human Rights (IACHR) of the Organization of American States (OAS), Florentín Meléndez, and the Executive Secretary, Santiago A. Canton, will offer a press conference on Friday, March 9, at 11:00 a.m., in the OAS General Secretariat Building. President Meléndez will make remarks on the 127th regular period of sessions, which started February 26 and will end March 9, 2007.

The video and the audio of the press conference will be available through the Internet immediately after it ends. The video will be accessible through the OAS webpage, www.oas.org, and the audio through the IACHR webpage, www.cidh.org. Television stations that require a DVD copy of the video in high definition may request it for free through the IACHR Press Office: cidh-prensa@oas.org.

What:

Press conference regarding the 127th regular period of sessions of the IACHR

Who:

President of the IACHR, Florentín Meléndez

Executive Secretary of the IACHR, Santiago A. Canton

When:
Friday, March 9, 11:00 a.m. Eastern Time (16:00 GMT)

Where:
OAS General Secretariat Building

Ruben Dario Room, 8th Floor

1889 F St., NW, Washington, DC.

Please confirm assistance and direct questions to the IACHR Press Office: telephone (202) 458-3796, e-mail cidh-prensa@oas.org
PRESS RELEASE

Nº 11/07

JUSTICE FAILS IN DEFENDING WOMEN VICTIMS OF VIOLENCE: THERE IS A PATTERN OF IMPUNITY AND DISCRIMINATION

Washington, D.C., March 6, 2007. The Inter-American Commission on Human Rights expresses its concern over the inability of justice systems to respond to women victims of violence in several countries in the Americas. In the report Access to Justice for Women Victims of Violence in the Americas, which will be presented on Wednesday, March 7, 2007, in Washington, D.C., the Commission voices its alarm over the pattern of impunity that affects most cases of violence against women.

In many occasions, victims that seek to report incidents of violence face discrimination and are mistreated by State employees. Prosecutors, police officers and judges do not take victims seriously or give scant credence to their declarations. Aside from the mistreatment, women victims of violence tend to find that the incidents they report are not investigated, which contributes to a mistrust of justice.

The report makes reference as well to the inexistence of specialty units within the prosecutor’s offices, tribunals and the police with the technical knowledge required in addressing themes related to violence. The absence of judicial instances in rural, poor and marginalized zones, and the lack of court-appointed attorneys and public defenders available to victims of violence without economic means, are also additional obstacles to an effective access to justice. Afrodescendent and indigenous women also face the problem of discrimination in the different state instances.

The report verifies that in many cases women end up becoming the victims of fatal assaults even after having sought preventive protection from the State. All too often protective measures may be ordered on a woman’s behalf only to be improperly implemented.

The report issues recommendations to enhance the adoption of measures to end this situation. Within the main recommendations are the design of an integral and coordinated public policy, supported by adequate public resources, to guarantee that victims of gender-based violence have full access to judicial protection; the strengthening of the institutional capacity to combat the impunity toward cases of violence against women through an adequate investigation, sanction and reparations; and the adoption of public policies and programs destined to restructure the stereotypes about women’s role in society, as well as promoting the eradication of discriminatory socio-cultural patterns, including training programs and prevention policies, among other measures.

The Executive Summary of this report is attached to this press release. Its complete text is available at the IACHR website, www.cidh.org.

PRESS RELEASE

N° 12/07

IACHR PRESENTS REPORT ABOUT ACCESS TO JUSTICE FOR WOMEN

VICTIMS OF VIOLENCE IN THE AMERICAS

Washington, D.C., March 8, 2007. This International Women’s Day offers us an opportunity to analyze the level of progress achieved in the respect of the rights of women and the challenges that persist. Within that framework, yesterday, the Inter-American Commission on Human Rights (IACHR) launched the report Access to Justice for Women Victims of Violence in the Americas, prepared by the Rapporteurship on the Rights of Women of the IACHR. The event included the participation of José Miguel Insulza, Secretary General of the Organization of American States (OAS); Víctor Abramovich, Commissioner, Second Vice-president, and Rapporteur on the Rights of Women of the IACHR; Teresa Genta-Fons, Lead Counsel for Latin America and the Caribbean of the Legal Division of the World Bank; and Marianne Mollmann, Advocacy Director for the Women's Rights Division of Human Rights Watch.

The Secretary General of the OAS presented the main contents of the report and highlighted some of the conclusions that show that most acts of violence against women go unpunished, thereby perpetuating the social acceptance of this problem. Commissioner Abramovich highlighted the consultation process that preceded the preparation of the report, which included information from a variety of sectors, such as States, administration of justice officials, international organizations, civil society and experts. He underlined the common perception of public servants of cases of violence against women as private and domestic matters that do not merit public actions. He also identified the need to implement effective prevention measures to protect women against imminent acts of violence, as well as the importance of making available reliable statistics to increase the visibility of the problem of violence against women and to design strategies to address it effectively.

Dr. Genta-Fons emphasized the importance of women’s economic empowerment and the need to find mechanisms that can increase the visibility of women as economic agents of development. She drew attention to the link between the sustainable economic development of American societies and the protection of the human rights of women. Dr. Mollmann referred to the pattern of systematic impunity in the administration of justice systems toward cases of violence against women. Most cases lack a formal investigation, sanction and effective reparation and stressed the need to adopt immediate measures to confront this problem.

During this International Women’s Day, the Inter-American Commission on Human Rights reiterates its commitment to promote the advancement and protection of women’s rights and gender equality in the region, through the use of the instruments offered by the Inter-American System of Human Rights. The promotion of equality and the elimination of all forms of discrimination are essential to achieve the protection of human rights and the consolidation of democracy in our Hemisphere.

PRESS RELEASE

THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS
APPEALS TO BE ALLOWED TO VISIT VENZUELA

Nº 13/07

Washington D.C., March 9, 2007. The Inter-American Commission on Human Rights (IACHR) regrets that Venezuela has not allowed and subsequently has place conditions on the visit of Commissioner Paulo Sergio Pinheiro, in his role as Rapporteur for that country. The last visit to Venezuela was in May 2002 and for the last three years the Commission has requested, both verbally and in writing, the consent of the State for a visit without success. This has the effect of interfering with the verification of the situation of human rights in the country and with the promotion of a dialogue with State authorities and different sectors of the Venezuelan civil society.

The Commission welcomes the significant and pacific participation of the Venezuelan citizenship in the past presidential elections of December 3, 2006. The Commission recognizes and values the achievements and the continuity of projects related to the advancement of and respect for economic, social and cultural rights on the part of the Government aimed at improving the conditions of vast sectors of the Venezuelan population. The priority given to these measures is fundamental to guarantee a worthy life to the population and it constitutes an important base for the maintenance of democratic stability.

Nonetheless, in the last years the Commission has observed a gradual deterioration of the constitutional order that has compromised the full enjoyment of human rights. The IACHR takes the opportunity to highlight some aspects of the Venezuelan reality that have been object of concern: charges of the lack of independence of state actors and the increasing concentration of power in the Executive; restrictions on freedom of expression; extreme levels of polarization of the Venezuelan society and the consistent difficulty of carrying out a constructive and tolerant dialogue between the Government and diverse sectors of the civil society; the existence of a hostile ambience for the free exercise of political participation in dissent and the activity of monitoring of human rights organizations and impunity in cases related to human rights violations.

With regard to judicial power, the Commission has given special attention to the fulfillment of the guarantees of impartiality and independence of administrators of justice and to the situation of impunity for violations of human rights. In its last Annual Reports the Commission expressed concern for the existence of a high percentage of judges and prosecutors with provisional or temporal status. Although by 2006, 80% of the judges were confirmed, the Commission received information indicating that such confirmations were not carried out in strict adherence to the applicable constitutional and legal procedures.

Freedom of expression is also an issue of special concern. Although in Venezuela wide discussion and critique exists across the mass media towards the governmental policies, in some cases this legitimate activity results in acts of intimidation or indirect pressures that contradict the exercise of freedom of expression in a democratic society. Particular attention has been focused within the last year on information received to the effect that the highest authorities of the government have publicly announced a review of mass media licenses, possibly on the basis of criteria that might violate the right to freedom of expression.

The States prerogative to administer the radio-electric spectrum, to previously establish the terms of duration of concessions and to decide on their renewal at the end of those periods, must be practiced taking into account the State’s international obligations. These include guaranteeing the right to express ideas and thoughts of any nature by a diversity of mass media without the adoption of direct or indirect restrictions on the exercise of the right to freedom of expression as described in Principle 13 of the Declaration of Principles on Freedom of Expression. In light of these reasons, the IACHR believes that in competitions for or in the direct awarding of licenses of the radio-electrical spectrum States must promote, under the principle of equality of opportunities, open, independent and transparent procedures ruled by clear, objective and reasonable criteria that avoid any political discrimination due to the editorial line of a communications medium.

Additionally, in the last few years the Commission has continued to receive worrisome information regarding the existence of acts of harassment, intimidation and professional discredit against human rights defenders. The IACHR expresses its grave concern for the impact that these acts and statements could have on the security of human rights defenders and on their monitoring capability. Moreover, the IACHR has received information about the concern of human rights defenders about some aspects of a Bill on international cooperation that could be in contradiction with the international standards of protection of human rights.

Finally, the Commission wishes to highlight the importance that the visits of the Commission have for deepening the links of cooperation among governments and the societies and to comply with its mandate. The visits allow the evaluation of the conditions of human rights in a country, verify specific situations of certain rights, and promote the value of human rights in general. These visits have contributed to promoting investigations or to following up cases, friendly settlements and precautionary measures in the Inter-American System as part of its supervisory role and its cooperation with the Member States. Therefore, the Commission considers that the visits to Venezuela could significantly contribute to the strengthening and protection of human rights in the context of a democratic society. By virtue of the foregoing, the Commission reiterates its availability in order to enable a constructive dialogue with the Venezuelan State, contributing to the search for policies and practices for the achievement of the full respect of human rights.

PRESS RELEASE
Nº 14/07

IACHR ends its 127th regular period of sessions

Washington, March 9, 2007 – The Inter-American Commission of Human Rights (IACHR) today ended its 127th regular period of sessions, during which it elected its officers. Its new board of officers is now comprised by Florentín Meléndez, President; Paolo Carozza, First Vicepresident; and Víctor Abramovich, Second Vicepresident. The other Commissioners of the IACHR are Clare K. Roberts, Evelio Fernández Arévalos, Paulo Sérgio Pinheiro and Freddy Gutiérrez. Dr. Santiago A. Canton is the Executive Secretary of the IACHR since August 2001.

During this regular period of sessions, the IACHR adopted reports on individual cases and petitions and held 30 working meetings and 48 hearings, some of them in the framework of individual petitions and cases or precautionary measures and others on general or specific situations of human rights.

The IACHR also approved in this period of sessions its annual report of 2006, which includes an analysis of the progress registered in the year regarding human rights in the region, as well as pending challenges. Among the advances, the report highlights the political will to ensure the full enjoyment of the fundamental freedoms in the Hemisphere. Notwithstanding, the report also points out that important challenges remain, including citizen security, social inequity, access to justice and democratic consolidation. The report will be presented to the 37th General Assembly of the Organization of American States (OAS), which will take place in Panama from June 3 to 5, 2007.

The presidential renovation in 12 countries of the Hemisphere in the last biennium is a sign of the consolidation of the electoral processes, but the weakness of the democratic institutions and a deep inequality in socioeconomic terms persist. The marginalization and the social exclusion that continue to characterize the region prevent the effective enjoyment of the economic, social and cultural rights of ample sectors of the population, as well as the fortification of the democratic institutions. Although the inequality continues to be a central axis for the diagnosis on the enjoyment of human rights in the region, it is not a matter that occupies a prominent space in the public policies of the States.

The IACHR finds a connection between the social exclusion and the institutional degradation. Evidence of this relation is that most of the victims of tortures come from impoverished sectors, as well as most people who undergo arbitrary detentions, beatings and police executions. The alarming collapse of the prison systems and the violent abuse of indigenous peoples who resist the expulsion from their territories are also indicative of this relation. In addition, the behavior of police, state public prosecutors and other civil employees is often marked by racial, ethnic and gender discrimination.

Citizen insecurity and the fragility of the Judicial Power in most of the countries of the region, combined with attacks, in some countries, against the independence and impartiality of this power of the State, represents one of the greatest difficulties confronted by the States Members of the OAS to guarantee the enjoyment of human rights. This is translated into problems of inegalitarian access to justice, slow judicial processes, impunity in cases of serious violations to fundamental rights and violations to due process.

The member States of the OAS must collectively increase the governability in the region and the quality of public management, as indispensable requirements for the promotion and effective protection of human rights. The Commission reiterates that the structural weakness of many basic democratic institutions, added to specific crises that generate political instability, prevent the formation of ample and lasting consensus on the inclusive public policies that are indispensable for effective enjoyment of human rights. In order to advance towards this objective it is necessary to amplify and to deepen freedom in the Americas, to build societies with full participation of all its citizens, an independent, impartial and prompt justice, greater transparency in public management, an ample freedom of expression and association, total respect for gender equality, guarantees for the rights of indigenous peoples, Afro descendent communities and other groups in situation of vulnerability.

During this period of sessions, the IACHR received the visit of a delegation from the African Commission of Human and Peoples’ Rights, which consisted of the Commissioner Angela Melo, Rapporteur for the Rights of Women, and Commissioner Sanji Monageng, who were accompanied by high officers of the Executive Secretariat. The delegation participated on February 6, 2007, in hearings on cases, petitions and general situations, and held a meeting with the Commissioners and the personnel of the Executive Secretariat of the IACHR with the purpose of exchanging information regarding the functioning of the inter-American and African systems of human rights. The Inter-American Commission highly values the presence of the Commissioners and hopes to continue the exchange in the future through possible mechanisms of institutional cooperation.

The IACHR will hold this year other two regular periods of sessions, one from July 16 to 27 and another one from October 8 to 19, both in the IACHR headquarters in Washington, D.C.

The IACHR would like to take this opportunity to make a call to international solidarity with Bolivia. In view of the natural disasters that have lashed this South American country in the last few months as a result of the climatologic phenomenon El Niño, the IACHR exhorts the international community to adopt urgent humanitarian initiatives to attend to the affected population.

The IACHR again emphasizes and thanks for the important financial contribution from the governments of the following countries members of the Organization: Brazil, Chile, Costa Rica, United States, Mexico, Dominican Republic and Venezuela. It also wishes to thank the observant countries that support the activities of the Commission: Denmark, Spain, Finland, France, Ireland, Italy and Sweden. The Inter-American Development Bank, the European Commission, the Open Society Institute and the Secretariat of the Commonwealth have also contributed with specific funds to the IACHR. These contributions make possible the strengthening of the Inter-American system and the respect of human rights in the American hemisphere.

For more information on the IACHR: www.cidh.org
PRESS RELEASE
Nº 15/07
President of the IACHR clarifies his expressions regarding Ecuador
Washington, March 9, 2007 - The President of the Inter-American Commission of Human Rights (IACHR) wishes to clarify his expressions during today’s press conference regarding the situation in Ecuador.

It was not the intent of the Inter-American Commission to make a political evaluation of the situation in Ecuador. In repeated occasions the Inter-American Commission has indicated that certain critical situations can have a negative impact on the enjoyment of human rights in the countries of the region.

In this sense, the President expresses that, as he indicated today, these situations must be resolved by constitutional means and with complete respect for human rights.

PRESS RELEASE
N° 16/07
IACHR CALLS UPON STATES TO REFLECT ON THE IMPORTANCE OF public security

and respect for human rights
Washington, March 15, 2007 – The Inter-American Commission on Human Rights (IACHR) urges states to foster national and regional public debate and reflection on their obligation to provide security for their citizens in a framework of full respect for fundamental guarantees and freedoms.

The IACHR considers that there is a pressing need for states to reflect on this matter and to adopt effective measures and public policies to guarantee the safety of the population and respect for human rights. To that end, the IACHR has embarked on a regional study that will provide guidelines to OAS member states on how to meet their obligation to protect the inhabitants of the Hemisphere, especially the victims of crimes and human rights violations. The research for that study will be preceded by ample debate and consultation, coordinated with the General Secretariat and civil society organizations specializing in citizen security and human rights.

The relation between citizen security and human rights has been and continues to be a priority issue for the IACHR, which it addresses through the cases it processes, precautionary measures, and working visits to, and investigations in, the member states. Its annual report, adopted at its 127th period of session, again registered in 2006 an increase in the number of actions threatening public security.

During that period of sessions, as in previous ones, the IACHR held a number of hearings on the subject and received information regarding the public safety situation in different countries and on the incompatibility of hard line repression and the obligation to protect human rights. In the hearings on this matter, the organizations requesting them suggested that in most countries of the region the critical status of citizen security systems had further deteriorated. They argued that this had given rise to strong social demands for concrete solutions, and that the authorities’ responses had been characterized, in most cases, by a lack of crime prevention measures, by the imposition of repressive measures, harsher sentences, and more severe prison conditions: a mixture that had led to the collapse of the penitentiary and prison system in many countries of the region. According to the organizations requesting the hearings, those hard line policies have not succeeded in curbing crime, while they have in fact damaged democratic institutions and weakened respect for human rights.

Furthermore, during the same period of sessions, several hearings examined the citizen security situation in three countries in the region. They reviewed security policies implemented by governments and revealed the consequences of such measures as assigning law enforcement to private security guards–a practice that shifts the State’s responsibility to private individuals–and having the army perform police functions. It was argued that the police reacts to what is perceived to be criminal activities, but which sometimes are not, so that excesses are committed, including secret detentions or attentions based only on suspicion, abuse of authority and mistreatment of detainees. At another hearing, information was provided regarding the extrajudicial execution of young people stigmatized for having indigenous characteristics, being poor, or for belonging to gangs. Those executions were alleged to be part of a deliberate plan to eliminate certain groups, as part of a plot, falsely described as “social cleansing,” and that the authorities either participate in it or acquiesce.

Faced with these facts on the ground, the IACHR will continue to give priority to citizen security, one of the main issues affecting human rights in the region.

For further information regarding the IACHR, go to: www.cidh.org
PRESS RELEASE
N° 17/07

THE IACHR EXPRESSES ITS CONCERN FOR INSECURITY OF CITIZENS

AND HUMAN RIGHTS VIOLATIONS IN GUATEMALA
Washington, March 21st, 2007 – The Inter-American Commission on Human Rights (IACHR) express its deep concern for recent developments in Guatemala. These developments include: a new outbreak of attacks against human rights defenders, the involvement of State officers in organized crime activity, with impunity. These developments illustrate the need to adjust and to strengthen the democratic institutions to guarantee the defense and protection of human rights.

During its 127th ordinary period of sessions, the IACHR received information about the situation of human rights defenders; the impunity and denial of justice; and extrajudicial executions of stigmatized persons in Guatemala. The IACHR also met with representatives of the State of Guatemala with the purpose of gathering information on recent incidents of senior officers of the State being involved in organized crime.. The Commission also held work meetings on several cases pending before the IACHR. Based on the information received, the IACHR makes the following observations.

Human Rights Defenders
The Inter-American Commission has been informed, both by the civil society and high officers of the State that during the last months there has been a new outbreak of attacks against human rights defenders, which include murders, threats and serious acts of violence, harassment and robbery of work materials. One of the factors mentioned as a reason for the increase of violence against human rights defenders is their participation in the ongoing judicial prosecution for genocide and crimes against humanity.

The Inter-American Commission reiterates the duty of the State to adopt all necessary measures to stop the attacks and remove obstacles that jeopardize the work of human rights defenders In this regard; it is of paramount importance that the body responsible for investigating these attacks takes immediate action to stop them and to punish those responsible for carrying them out.

Assassination of Salvadorian Deputies and the Top-security Prison of “El Boquerón”
On February 19th of 2007, Salvadorian Deputies of the Central-American Parliament and William Pichinte, Eduardo D´Aubuisson, José Ramón González, were assassinated together with their driver, Gerardo Napoleón Ramírez. Subsequently, on February 21st of 2007, four police agents were arrested on suspicion of these murders. They are Luis Arturo Herrera López, Chief of the Organized Crime Unit of the Criminal Investigation Direction (DINC) of the National Police (PNC); the officer José Korki López Arreaga; and the agents José Adolfo Gutiérrez and Marvin Langen Escobar Méndez, all or them from the DINC Three days later, on February 25th, these police agents were slaughtered while they were imprisoned in a top-security prison called “El Boquerón”. In response to these acts, and with the aim of protecting the lives of potential witnesses, as well as preserving relevant material evidence, the Inter-American Commission recently issued precautionary measures in favor of a person who is in prison and who allegedly took part in the incident of the Salvadorian Parliamentarians.

The Commission is acutely concerned about the apparent links between the Guatemalan national police and crime activities, organized and otherwise. The IACHR is concerned as well by the information received which suggest that the serious crimes committed in the prison of “El Boquerón” could hardly have been perpetrated without, at least, the tolerance or approval of some State officers.

 It is crucial that the State undertakes all necessary actions in order to investigate these crimes and identify and sanction those responsible, and adopts urgent measures for the adjustment of the police institution and the guaranty of impartiality and objectivity of the investigations.

International Commission Against Impunity in Guatemala (CICIG)
 For many years, discussions have taken place about the implementation of an international commission against impunity. As part of that effort, on December 12th of 2006, the Government of Guatemala executed an agreement with the United Nations for the creation of an International Commission Against the Impunity in Guatemala (CICIG). This Commission is to be chaired by a commissioner assigned by the UN General Secretary and further comprise non-Guatemalan former prosecutors, whose main functions will be to determine the existence of illegal security forces and clandestine corps; to collaborate with the State of Guatemala for their disbandment; and to recommend the adoption of public policies for the eradication of these illegal bodies.

The Inter-American Commission wishes to express its support of this initiative and hopes that is will come into operation as soon as possible. The Commission considers that this initiative will contribute to the investigation of crimes and human rights violations perpetrated by illegal security corps and clandestine bodies, and to compliance by the State of its obligation to prosecute and punish those responsible.

For more information on the IACHR: www.cidh.org
PRESS RELEASE

Nº 18/07
THE RAPPORTEURSHIP ON THE RIGHTS OF PERSONS OF AFRICAN DESCENT

AND AGAINST RACIAL DISCRIMINATION CALLS TO RENEW COMMITMENTS TO OVERCOME THE TRAGIC LEGACIES OF SLAVERY IN THE AMERICAS
Washington, D.C., March 26, 2007. The Rapporteurship on the Rights of Persons of African Descent and on Racial Discrimination of the Inter-American Commission on Human Rights, on the International Day for the Elimination of Racial Discrimination (March 21st) and in commemoration of the 200th. anniversary of the adoption of the Slave Trade Act by the Parliament of the United Kingdom (March 25th), calls upon the OAS Member States to renew their commitment to overcome the tragic legacies of slavery in the Americas and to strengthen their efforts to combat racial discrimination.

The Rapporteurship recalls the Final Declaration of the Third World Conference against Racism, Racial Discrimination, Xenophobia and related Intolerance that acknowledged “that slavery and the slave trade, including the transatlantic slave trade, were appalling tragedies in the history of humanity not only because of their abhorrent barbarism but also in terms of their magnitude, organized nature and especially their negation of the essence of the victims, and further acknowledge that slavery and the slave trade are a crime against humanity and should always have been so, especially the transatlantic slave trade and are among the major sources and manifestations of racism, racial discrimination, xenophobia and related intolerance, and that Africans and people of African descent, Asians and people of Asian descent and indigenous peoples were victims of these acts and continue to be victims of their consequences.”
In this anniversary, the Rappourtership recalls the commitment made by the OAS Member States in Santiago de Chile at the Regional Conference of the Americas in preparation for the Third World Conference, that “justice now requires that substantial national and international efforts be made to repair such damage. Such reparation should be in the form of policies, programmes and measures to be adopted by the States which benefited materially from these practices, and designed to rectify the economic, cultural and political damage which has been inflicted on the affected communities and peoples”.

On this day, the Commission through its Rapporteur expresses its profound commitment to the struggle against all modern forms of slavery and particularly to protect its victims and the victims of racial discrimination as well as to eradicate the consequences of past slavery and slave trade practices.

PRESS RELEASE

Nº 19/07

IACHR presents its 2006 annual report

Washington, DC, March 29th. 2007 – The lack of safety in the streets, social inequality, the lack of access to justice and the slow process of democratic consolidation are the human rights issues that require greater attention in the Americas according to the Annual Report of the Inter-American Commission on Human Rights (IACHR) presented today before the Committee on Juridical and Political Affairs of the Organization of the American States (OAS) by the Commission’s President, Dr. Florentin Melendez.

The Report recognizes that one of the most significant challenges faced by the OAS Member States in guaranteeing human rights is the fragility that characterizes the Judiciary in the majority of countries in the region, and, in some cases, the attacks on the independence and impartiality of this branch of Government. According to the Report, “this results in problems of equal access to justice, slow judicial processes, impunity in serious cases of violations of fundamental rights and violations of due process.”

The Report also indicates that marginalization and social exclusion persist in the region and inhibit the enjoyment of economic, social and cultural rights of broad sectors of the population. “Even though in recent years the economy has recovered, and in some countries the indicators of poverty and indigence were reduced, there are still millions of persons who confront structural unemployment problems, social marginalization, and the inaccessibility of basic social services. Also, there has been no change in the de facto and de jure inequality that affects women and other groups that have been traditionally discriminated against, such as indigenous peoples, afro descendents and homosexuals”, the Report asserts. It also points out that these groups are the ones most susceptible to experiencing torture, violent deaths, prison overcrowding, arbitrary detention, beatings and police executions.

The Annual Report also includes special sections on the situation of human rights in Colombia, Cuba, Haiti and Venezuela, countries which, in 2006, the IACHR considered merited special attention.

Colombia
In the section on Colombia, the IACHR applauds the efforts of the State to guarantee the effectiveness of human rights in a complex context, but expresses concern about the impact of the violence, generated by the armed conflict, on the civilian population and, in particular, on the vulnerable groups of society, such as the indigenous peoples, people of African descent and the displaced peoples, as well as the “increasing number of complaints concerning the participation of State agents.” The report also underlines the IACHR´s concern about attacks perpetrated by armed groups, operating outside the law, against human rights defenders and social leaders. Additionally, the Report states that the attempts to administer justice have not been effective in terms of providing reparations for victims and in the removal of the perpetrators of the violence. It also emphasizes that in 2006, the demobilization stage of the United Self-Defense Forces of Colombia (commonly known as the “AUC”) was completed and the country is now facing the challenges of “showing tangible results from dismantling the armed structures of the paramilitary groups and implementing the legal framework adopted in order to judge the crimes perpetrated by the AUC”, especially in the face of complaints that the illegal armed groups are rearming.

The Report reiterates that the respect for the rights to truth and justice and complete reparation for the victims of the armed conflict is crucial for achieving long lasting peace, for strengthening the administration of justice in Colombia, and for guaranteeing the non-repetition of the serious human rights violations that had been committed.

Cuba

In the section dedicated to the human rights situation in Cuba, the Commission’s Annual Report analyzes, in particular, the information received concerning violations of freedom of expression; the conditions of detention of persons deprived of their liberty because they are political dissidents; the systematic attacks on political opponents; the violation of labor and labor-union rights; and the imposition of the death penalty without guarantees of due process. The Report emphasizes that restrictions on political rights, on freedom of expression and thought have continued over a period of decades and have risen to a systematic violation of fundamental rights of Cuban citizens, a situation that is particularly aggravated by the lack of independence of the Judiciary. The Report also notes that the lack of free and fair elections, based on universal, secret suffrage, as an expression of the sovereignty of its people, violates the right to political participation enshrined in the American Declaration of the Rights and Duties of Man.

The Report also restates that the economic, commercial and financial embargo weighing upon Cuba for more than 40 years, has had a serious impact on the economic and social rights of the Cuban population and must be terminated.

Haití

The Annual Report analyzes the situation of human rights in Haiti and places it “among the most worrying situations in the hemisphere.” In its report, the Commission expresses its serious concern regarding the lack of effective control over the security situation in the country during 2006. While the Report notes that the level of violence decreased during the electoral period leading to President Rene Preval’s election, it points out that since mid-2006, the incidence of violence acutely increased. This has provoked an unprecedented rise in the number of murders, kidnappings and acts of violence against the civilian population, particularly against women and children. This situation is further aggravated by the absence of effective measures to prevent crime and by the State’s incapacity to effectively prosecute and punish the perpetrators.

The IACHR finds that the repeated periods of political, social and economic crisis have caused State institutions to remain extremely weak, thus preventing the State from effectively tackling longstanding problems in the area of social, economic, civil and political rights. The Report notes that “[T]hese matters, which continue to prevent the country from making significant progress in terms of development, cannot be fully resolved with short-term solutions, but will require long-term institutional reforms and sustained international assistance. The Report also points out that measures should be taken to include the disarmament of all groups in possession of illegal weapons; the implementation of a constructive conciliatory dialogue among different sectors to promote social and political consensus; the adoption of concrete steps to end impunity for human rights abuses and crimes; and strong support for the national economy in order to generate more employment opportunities and self-sufficiency for the people of Haiti.

Venezuela

In the section on Venezuela, the IACHR´s Annual Report analyzes aspects regarding the administration of justice; the impunity that shrouds reports of alleged extrajudicial executions reportedly at the hands of State agents; the precarious situation of persons who are deprived of liberty; and the political pressure on civil society, in particular, those sectors critical of the current government.

The Report expresses the IACHR´s concern for the deaths and serious injuries suffered by hundreds of persons deprived of liberty and notes among the causes, the lack of effective controls to prevent the entry of weapons into prisons; the shortage of properly trained custodial staff; procedural delays, and substandard prison conditions. At the same time, the Report documents information received during 2006 about harassment and acts of intimidation against human rights defenders as well as against individuals and groups of persons critical of governmental policies. The Report also expresses the IACHR´s concern about the possible implications of the draft International Cooperation Bill on the exercise of the right to freedom of association in general, and, in particular, on the work of human rights defenders,’ who receive external financing for their activities. The Report further states that during 2006, the IACHR received continuous reports on situations affecting the normal exercise of the right to freedom of expression.

The Commission emphasizes that since its last on-site visit to Venezuela in May 2002, the Commission has repeatedly sought verbal and written consent of the State to visit the country during 2006 but the attempts was frustrated due to the difficulties in scheduling a date for the visit. “The lack of consent of the Government prevents the IACHR from exercising the powers and attributes granted to it by the States under the Charter of the OAS, the Commission’s Statute, and the American Convention on Human Rights”, the Report notes.

The entire 2006 Annual Report of the IACHR will be available on its web page as of April 2, 2007 at: (www.cidh.org).

PRESS RELEASE
Nº 20/07

IACHR TO VISIT MEXICO
Washington, D.C., April 3, 2007 – The President of the Inter-American Commission on Human Rights (IACHR) and Rapporteur for Mexico, Dr. Florentín Meléndez, will visit Mexico from April 9 to 14, 2007, at the invitation of the Government, to observe and receive information on the situation of human rights in that country and to become acquainted with the new authorities and with Mexican civil society organizations.

The President will be accompanied by the Executive Secretary of the IACHR, Santiago A. Canton, and by human rights specialist Daniela Salazar.

The IACHR is the principal human rights organ of the Organization of American States (OAS). It enjoys independence and autonomy to fulfill its chief mission of promoting and protecting human rights in the Hemisphere. The seven members of the Commission are elected in their personal capacity by the OAS General Assembly for a four-year term.

The Commission will meet with Mexican Government authorities, members of the judicial and legislative branches, and civil society organizations.

PRESS RELEASE

N° 21/07

IACHR THANKS COLOMBIA’S FINANCIAL CONTRIBUTION

Washington, D.C., April 10, 2007. The Inter-American Commission on Human Rights (IACHR) values and thanks the important financial contribution, equivalent to 500 thousand U.S. dollars, made by the Government of the Republic of Colombia. This contribution will enable the strengthening of the Inter-American System on Human Rights and the financing of projects and activities that will contribute to the promotion and consolidation of a culture of respect to human rights in the Hemisphere.

PRESS RELEASE

Nº 22/07
IACHR to conduct on-site visit to haiti
Washington, D.C., April 13, 2007 - At the invitation of the Government of Haiti, the Inter-American Commission on Human Rights (IACHR) will conduct an on-site visit to the Republic of Haiti from April 16-20, 2007 in order to observe and receive information concerning the human rights situation in the country, including the issue of the administration of justice and the situation of women and girls.

The IACHR is an independent organ of the Organization of American States (OAS), with principal responsibility for promoting the observance and protection of human rights in the Hemisphere. The seven members of the Commission are elected in their personal capacity by the OAS General Assembly for a four-year term. The Commission’s terms of reference are derived from the OAS Charter and the American Convention on Human Rights, treaties ratified by the Republic of Haiti.

The IACHR Delegation will consist of Rapporteur for Haiti Commissioner Clare K. Roberts and staff of the Executive Secretariat in Washington, D.C.

While in Haiti, the Commission plans to meet with high-level government officials, members of civil society including national and international nongovernmental organizations and members of the judiciary and legal practitioners, and representatives of intergovernmental organizations, including the OAS Special Mission in Haiti, the UN Stabilization Mission in Haiti, and the Office of the UN High Commissioner for Human Rights.

On April 19th the IACHR plans to organize a roundtable event to encourage dialogue on the current situation of the administration of justice, reform programs and initiatives and the impact of these on the respect for human rights in Haiti. The event will aim to bring together state representatives, key stakeholders, legal practitioners and human rights advocates.

During its visit, the IACHR will be prepared to receive petitions from individuals who allege that their human rights, or the rights of other persons, have been violated. The petitions must be presented in writing and can be delivered to the OAS National Office located at 4 rue François, Musseau, Port-au-Prince, Haiti between 9am-3pm from Monday, April 16th to Friday, April 20th. A sample form is available in the OAS National Office or on the Commission’s web site at www.cidh.org.

The Commission is grateful for the cooperation and the facilities provided by the Government of Haiti and by civil society organizations and institutions, and international organizations, including the OAS Special Mission, in the preparation of its visit.

PRESS RELEASE

N° 23/07

IACHR PRESENTS A REPORT ON THE IMPACT OF THE ARMED CONFLICT
ON COLOMBIAN WOMEN
Washington, D.C., April 13, 2007. The IACHR presented yesterday, in Colombia, the report Las Mujeres Frente a la Violencia y la Discriminación Derivadas del Conflict Armado en Colombia, which reports that participants in the Colombian armed conflict use physical, sexual, and psychological violence against women as a strategy of war. The report shows how, in Colombian public discourse, violence against women in the context of the armed conflict is not given a degree of attention commensurate with the gravity and dimension of the problem. The report also shows that violence against women is not confined to situations of armed conflict but is a reflection of patterns of discrimination against women in Colombian society overall. These forms of discrimination escalate in the context of the armed conflict.

Commissioner Dr. Víctor Abramovich, the IACHR Rapporteur on Women’s Rights and Colombia, met with civil society organizations working to defend women’s rights. At that meeting, it was emphasized that the problems identified by the report persist, and participants discussed follow-up on the recommendations. The report’s recommendations also were discussed by Rapporteur Abramovich at a meeting with Congress members representing a broad spectrum within Colombia’s political sector. They discussed aspects of the legislative agenda related to the report’s recommendations. The Commission also organized a panel discussion on the recommendations, which was attended by Claudia Ramírez, Subdirector of the nongovernmental organization SISMA Mujer; Clara Inés Vargas, Magistrate of the Constitutional Court of Colombia; Patricia Linares, Special Attorney for Prevention in the Area of Human Rights and Ethnic Affairs; Elenita Motta, National Coordinator of the Haz Paz (Make Peace) Program of the Colombian Family Welfare Institute; and Julián Aguirre, Coordinator of the Displaced Population Assistance Program of the aforementioned.

Some of the principal topics discussed at those meetings were the ongoing escalation of discrimination and violence against women as a consequence of the armed conflict; the need to protect victims and witnesses in the process being conducted under the Justice and Peace Act; the need to take women’s perspectives into account in reparations for human rights violations; the importance of incorporating the specific needs of Colombian women of African descent, indigenous women, and displaced women into the public agenda; and the importance of collaboration by the different sectors of government, civil society, and international organizations to achieve the adoption of integral policies to address the issues described in the report and to improve the justice system’s response to acts of violence and discrimination against women.

PRESS RELEASE

Nº 24/07
IACHR ENCOURAGED BY EFFORTS TO IMPROVE THE HUMAN RIGHTS SITUATION IN HAITI

Port-au-Prince, 20 April 2007. The Inter-American Commission on Human Rights (IACHR) has concluded a visit to the Republic of Haiti at the invitation of the government of that country. This visit took place between April 16 and 20, 2007. The delegation was led by Rapporteur for Haiti, Sir Clare K. Roberts, Commissioner, accompanied by staff members of the Executive Secretariat.

The aim of the Commission’s visit was to obtain general information concerning the human rights situation in Haiti, and in particular, to conduct follow-up observations on the issue of administration of justice in Haiti since the Commission published its report on the issue in March 2006, Haiti: Failed Justice or the Rule of Law? Challenges Ahead for Haiti and the International Community, and further to conduct an assessment of the situation of women and children in Haiti. Based upon the information gathered, the Commission considers that the situation of the administration of justice still requires immediate and long-term measures to adequately address structural and institutional weaknesses. The current system and the absence of a state sponsored legal aid service continue to constitute challenges for the respect of human rights and the effective access to justice by the Haitian population. In terms of the situation of women and children, the Commission received information about the prevalence of different forms of violence and discrimination against women and children in Haiti. Particularly in light of a child’s protected status under domestic and international law, the Commission found that a majority of children in Haiti are deprived of their fundamental rights.

Regarding public security, the Commission notes an improvement in the situation in Port-au-Prince from previous months. The Commission commends the Government’s initiative to establish a joint police-justice task force to enhance coordination and cooperation in the state’s fight against kidnapping, which has led to the recent prosecution and conviction of seven individuals for this crime. Further, the delegation was informed of renewed efforts by the police and UN peacekeepers to exert control over once gang-dominated areas of Port-au-Prince, such as Cité Soleil. At the same time, urgent measures remain to be taken by the state to install adequately equipped police stations.

The Commission commends the elected government of Haiti on its efforts with the support of the international community to set an agenda for the strengthening of the rule of law in Haiti and the steps taken to improve the situation of the administration of justice to render justice effective and accessible to the greater population of Haitians. The Commission especially notes the recent presentation to parliament of draft legislation on the independence of the judiciary and the establishment of the school of magistrates and hopes that these bills will be given special priority, in order to ensure the independence of the judiciary, a prime ingredient for building democracy and fostering the effective rule of law. However, many of the deficiencies and obstacles noted in the Commission’s justice report remain to be addressed. In this connection, the Commission underscores the need to increase the budget for strengthening and reform of the justice sector, in order to ensure that sufficient resources are available to undertake a number of these reforms.

Notwithstanding the positive steps taken by the government of Haiti, there exists a critical need to provide basic social services to the population, which constitutes an inextricable link to the enjoyment of civil, political, social and economic rights. The Commission underscores its earlier finding that, without addressing the most immediate social and economic deficiencies, there is little hope of solid and sustained improvements in the state of security, justice and the rule of law.

With respect to prison conditions, the Commission is seriously concerned with the conditions in Haiti’s National Penitentiary and police station holding cells. The National Penitentiary, built to hold no more than 800 people, is currently holding more than 2,500 detainees, some 2418 of which are still awaiting trial. This situation constitutes a flagrant violation of the Haitian criminal code and international human rights obligations. The Commission urges the State of Haiti, with the support of the international community, to take immediate and concerted measures to address the extremely poor detention conditions, as well as to proceed to review the judicial status of the prison population without further delay, so as to evaluate files and organize swift judicial proceedings to dispense with cases presently constituting a flagrant violation of the American Convention.

The Commission expresses its grave concern about the egregious violations of the rights of children to be free from arbitrary detention, whereby boys and girls as young as 10 years of age are being held in prison facilities rather than the legally designated rehabilitation center, Centre d’accueil, which is not functional at present. Consequently, the Commission calls on the State, with the concerted effort and support of the international community, to take prompt and adequate measures to address the high figures of prolonged pretrial detention of minors and the lack of a functioning rehabilitation center for these individuals.

With regard to the situation of women and children, the information received revealed the existence of widespread discrimination in Haitian society. This discrimination is present in all aspects of public and private life and affecting women’s and children’s equal access to basic services such as education, shelter and primary healthcare, as well as equal political participation. Moreover, violence against women and children, including sexual, physical and domestic violence is extremely prevalent in Haitian society. The delegation also received reports of the prevalence of interpersonal and intrafamily violence against women. Both state and non-state sources reported that this is still a silent issue due to the ostracism the victim can face when reporting the crime and a mistrust in the capacity of the justice system to provide an effective remedy. The phenomenon of domestic violence is still widely tolerated in Haitian society and constitutes one of the worst manifestations of discrimination against women.

The Commission commends the measures taken by the Minister of Women’s’ Status and the Rights of Women to improve the condition of women in Haiti, including the implementation of her ministerial plan and ongoing support of the National Network on Violence Against Women. However, the Commission was informed that the lack of legal aid and a shelter for women are pressing needs. In this connection, the Commission welcomes the appointment of a new police commissioner on women’s issues, and the Haitian National Police’s launching of a pilot program in two police stations to provide special services for women, including women victims of violence., The Commission also welcomes the creation of the special unit for minors and encourages the Government to allocate necessary funding to these special units of the police to adequately respond to the rights of women and children.

During the visit, the Commission successfully organized a roundtable event to discuss and debate current conditions and recent developments in the administration and reform of the justice system in Haiti. The event had the full support and participation of the Haitian State, in particular, the President (a.i.) of the Supreme Court and the Secretary of State for Justice made presentations. Presentations were also made by the Forum du Citoyen, a civil society network focusing on judicial reform, and the Rapporteur on Haiti of the Commission. The Commission expects that this event will contribute to the ongoing national dialogue on the administration and reform of justice in Haiti.

Following the onsite visit, Secretariat staff will hold a two-day seminar on the inter-American human rights system with officials and functionaries from various Government ministries and agencies. The seminar will aim to build the capacity of relevant Government authorities charged with the responsibility of responding to communications regarding human rights issues and cases with the inter-American Commission on Human Rights. The Commission will continue to provide training and technical assistance to a coordinating body at the Ministry of Foreign Affairs in order to improve communication and reporting procedures between the State and the Commission regarding human rights obligations of the state.

The Commission wishes to express its appreciation to the Government and people of Haiti for the cooperation, facilities and hospitality provided in the course of the Commission’s visit, to the OAS human rights program in Haiti for its invaluable assistance in organizing and executing the visit, and to the nongovernmental organizations, civil society institutions, the press and international organizations concerned for their valuable participation in the Commission’s activities. Finally, the Commission would like to thank the Governments of France and Finland for providing critical financial support to the Commission’s work on Haiti and to protect the rights of women.

PRESS RELEASE

N° 25/07

IACHR CONDEMNS THE MURDER OF JUDITH VERGARA CORREA

Washington, D.C., April 30, 2007. The Inter-American Commission on Human Rights (IACHR) condemns the murder of human rights defender Judith Vergara Correa, who chaired the community action board of the El Pesebre neighborhood of Medellín’s District 13 and was a member of various peace and social development organizations. Judith Vergara Correa was shot on April 23, 2007, while riding a public bus on the Coonatra loop route from her home to her workplace.

According to the information available, Ms. Vergara Correa worked as a leader of the nongovernmental organization Corporation for Peace and Social Development (CORPADES). She also provided advisory services to the association Madres de la Candelaria and to the organization Peace Network (REDEPAZ), working with children and young people.

Ms. Vergara Correa had monitored the voluntary depositions conducted in Medellín under the Justice and Peace Act. The IACHR calls upon the Colombian state to investigate, to prosecute and punish those responsible, and to adopt emergency measures to protect the human rights defenders who monitor and assist victims of human rights violations and victims of armed conflict.

PRESS RELEASE
Nº 26/07

IACHR RAPPORTEUR ON THE RIGHTS OF PERSONS OF AFRICAN DESCENT AND AGAINST RACIAL DISCRIMINATION VISITS COLOMBIA
Washington, D.C., May 11, 2007. The Rapporteur on the Rights of Persons of African Descent and against Racial Discrimination of the Inter-American Commission on Human Rights (IACHR), Commission member Clare K. Roberts, will visit Colombia from May 14 to 18, 2007.

This visit, at the invitation of the Government of Colombia, will be to ascertain the situation of Afro-Colombian persons and communities, hold meetings with Colombian Government authorities and civil society organizations working in this field, and conduct activities promoting the inter-American human rights system.

Accompanying the Rapporteur will be the Assistant Executive Secretary of the Commission, Ariel E. Dulitzky, human rights specialists Karin Mansel and Andrea Repetto, and administrative assistant Ana Cecilia Márquez-Rey.

The IACHR is the principal human rights organ of the Organization of American States (OAS). It enjoys independence and autonomy to fulfill its chief mission of promoting and protecting human rights in the Hemisphere. The seven members of the Commission are elected in their personal capacity by the OAS General Assembly for a four-year term.

The Commission appreciates the cooperation and assistance provided by the Colombian Government and the civil society organizations in preparation for its visit.

PRESS RELEASE

N° 27/07
Inter-American Commission on Human Rights signs INSTITUTIONAL cooperation agreement with the MINISTRY of JUSTICE and human rights and the PUBLIC DEFENSE MINISTRY OF THE ARGENTINE REPUBLIC
Washington, D.C., May 11, 2007. The President of the Inter-American Commission on Human Rights (IACHR), Florentín Meléndez, today signs an institutional cooperation agreement with the Minister of Justice and Human Rights, Dr. Alberto J. B. Iribarne, and with the Defender General of the Public Defense Ministry of the Argentine Republic, Dr. Stella Maris Martínez, in Buenos Aires.

The purpose of the agreement is to establish a framework for institutional cooperation among the parties in organizing and conducting a regional event on best penitentiary practices, to be held in Buenos Aires, in the Argentine Republic, this November. It is to be attended by government representatives of member states of the Organization of American States (OAS) and by national and international experts on penitentiary matters.

The regional event will be designed by the IACHR, through the Rapporteur for the Rights of Persons Deprived of Liberty.

PRESS RELEASE

Nº 28/07

IACHR ANNOUNCES REGULAR SESSIONS

Washington, D.C., May 17, 2007. The 128th regular sessions of the Inter-American Commission on Human Rights (IACHR) will take place in Washington, D.C. from July 16 to 28, 2007. During the sessions, the IACHR will analyze petitions, cases and precautionary measures, as well as thematic and general reports on human rights.

Pursuant to Article 62.2 of the IACHR Rules of Procedure, requests for hearings, along with any supporting information deemed pertinent will be received until May 28, 2007.

PRESS RELEASE
Nº 29/07
IACHR CONCERNED ABOUT FREEDOM OF EXPRESSION IN VENEZUELA
Washington, D.C, May 25, 2007. Over the last few years, the Inter-American Commission on Human Rights has expressed concern with respect to the progressive deterioration of the exercise of freedom of expression in Venezuela. Through its annual reports and press releases, the Commission has reported on direct or indirect measures taken by state agents or persons linked to the present government aimed at limiting or discouraging criticism of the administration. In its reports, the Commission has emphasized that such limitations on freedom of expression particularly affect human rights defenders, sectors of the political opposition, reporters, as well as Venezuelan society in general.

The Commission reiterates its pronouncements bearing in mind that, while there is broad discussion and criticism of government policies via the media in Venezuela, in some cases this legitimate activity has resulted in intimidating acts or indirect pressure against the exercise of freedom of expression in a democratic society. In this context, particular attention has been given to information concerning statements issued by high-ranking government authorities related to the review of the broadcast licenses of certain media outlets based on criteria that could violate freedom of expression.

At the present time, a substantial part of the debate on freedom of expression in Venezuela has centered on the decision of the executive branch declining to renew the broadcast license of Radio Caracas Television (RCTV). As is widely known, RCTV broadcasts to a large national audience and airs opinion-based programs with an independent editorial line. It is also widely known that high-ranking state officials have issued numerous public statements questioning the editorial line of RCTV.

The Commission recognizes the State’s prerogative to administer the wave bands, to previously establish the duration of concessions and to decide on their renewal at the end of those periods. That competence, however, must be exercised taking into account the State’s international obligations, which include guaranteeing the right to express ideas and thoughts of any nature through diverse media without imposing direct or indirect restrictions on the right of freedom of expression as described in Article 13 of the American Convention on Human Rights. For these reasons, the IACHR believes that in competitions for or in the awarding of licenses for the use of wave bands, in accordance with the principle of equality of opportunity, states must promote open, independent and transparent procedures with clear, objective and reasonable criteria that avoid any political discrimination on the basis of the editorial line of a media outlet.

The Commission calls on the Venezuelan State to protect, within the parameters of international human rights law, both expressions favorable to its political views and objectives as well as those which are critical. Such are the demands of pluralism, tolerance and the spirit of openness, without which a democratic society does not exist.

PRESS RELEASE

N° 30/07

IACHR URGES THAT ALL STATES FULFILL ITS RECOMMENDATIONS WHEN SUBMITTING THEIR 2006 ANNUAL REPORT BEFORE THE OAS GENERAL ASSEMBLY

Panama City, June 5th 2007. Today, the President of the Inter-American Commission on Human Rights (IACHR), Dr. Florentín Meléndez, submitted the IACHR Annual Report corresponding to 2006 before the 37th General Assembly of the Organization of American States (OAS) held in Panama. During his speech, Dr. Meléndez asked the States to make greater efforts to improve the levels of fulfillment regarding the recommendations and decisions of the Inter-American System for the Protection of Human Rights and to ratify the treaties related to this issue. Likewise, he stressed the need to increase the IACHR’s core budget. He also highlighted the most significant items addressed in the IACHR’s Annual Report, including the chapter that analyzes the human rights situation in the member States that were specially targeted by the Commission during 2006: Colombia, Cuba, Haiti and Venezuela.

With regard to Colombia, Dr. Meléndez stated that obstacles were encountered by the Commission in the process of demobilizing armed participants and in the enforcement of the applicable legal framework and that the IACHR showed concern about the “lack of clarification regarding most of massacres, disappearances and threats against human rights defenders and social leaders.” After the completion of the demobilizing phase of the United Self-Defense Forces of Colombia (Autodefensas Unidas de Colombia, AUC) in 2006, Dr. Meléndez stated that the current challenge for Colombia is to “effectively break up the paramilitary groups and to bring the perpetrators of the crimes to trial.” He also stated that the IACHR acknowledged the efforts made by the State and the society to achieve pacification and to decrease the number of human rights violations.

With regard to Cuba, Dr. Meléndez stated that the IACHR received information on the precarious conditions of people deprived of liberty for being government dissidents and on the practice of actions to repudiate political opponents, a situation that is made worse by the lack of independency of the judiciary. “The restrictions on political rights and freedom of expression have amounted for decades to a permanent and systematic violation of the fundamental rights.” He also restated the negative impact of the economic sanctions placed on the population and stressed the need to put an end to the economic, commercial and financial embargo. The IACHR’s report recognizes that despite the serious hindrances caused by the embargo, Cuba has made a significant progress regarding human development, general elementary education, gender equity and health for its inhabitants.

With regard to Haiti, Dr. Meléndez stated that the IACHR observed a lack of protection and fundamental guarantees for the population, which causes a direct impact specifically on women, children, human rights defendants, and journalists. Besides, he expressed the IACHR’s concern about the deterioration of the security situation and the high levels of violence, which were aggravated since mid-2006 “due to the proliferation of armed gangs organized over several areas of the territory and the inability of the police force to effectively and adequately respond to this national growing phenomenon.” The IACHR acknowledged the efforts made by the State to create suitable conditions for presidential elections at the beginning of 2006. Likewise, the Commission appreciates the initiatives started by the current Haiti authorities to solve existing problems.

With regard to Venezuela, Dr. Meléndez expressed the Commission’s concern about “lack of actions by the Venezuelan Government to allow visits by the Commission” to this country for the fulfillment of its duties and mandate. The Commission also showed concern about the lack of citizenship security, the lack of independency of the judiciary, the precarious conditions of people deprived of liberty, the high levels of prison violence, and the situation of freedom of expression. Regarding this issue, Dr. Meléndez stated that the IACHR received information “on facts that caused an impact on the freedom of expression, including murders, aggressive actions, increase of trials against journalists and other actions that could generate indirect restrictions to the freedom of expression, as the actions taken by the government authorities to review of concessions of media outlets owing to reasons that may include their editorial line.” He stated that the IACHR acknowledges the authority of the Government to manage the radioelectric spectrum but it specifies that this authority “shall be practiced taking into account the State’s international duties, including the guarantee of free expression of ideas and thoughts of any kind, without indirect restrictions applied to the freedom of expression on the media editorial line.” On the other hand, Dr. Meléndez stated that the IACHR verified in 2006 “the significant and peaceful involvement of Venezuelan citizens in presidential elections.”

With regard to the relation between the IACHR and the States, Dr. Meléndez pointed out that there are problems of non-compliance of the IACHR’s recommendations and urgent protection measures, although such measures are “legally, politically and morally binding”. He stated that this challenge could be overcome if States “creatively and with political will, adopt legal mechanisms or procedures to facilitate their compliance.” The Commission also asked the State members to carry out an “open and permanent invitation” for the IACHR to be able to visit the countries at any time and without restrictions, as in the case of Mexico, Brazil, Argentina, Colombia, and Guatemala.

The IACHR President also urged the States to put into effect the treaties on human rights, which have not been ratified yet. “Several States have not put into effect any of the human rights treaties, which is a matter of concern because it indicates that there has not been neither the ability nor the will to overcome the possible hindrances to put such treaties into force”, stated Dr. Meléndez. In this regard, he indicated that by the end of 2006, there were 119 ratification actions, but 126 are still missing.

Dr. Meléndez also requested to the General Assembly an increase of the financial resources allocated to the IACHR. “An increase in the Commission’s core budget is urgent to allow an effective response to its mandate, so that the amounts allocated in the budget will meet the real needs of the Commission”, he pointed out. He added that so far the Commission has not answered to the requests of increase through funds donated by international organizations, European Governments and the region. However, he said that according to the IACHR, “the OAS shall be responsible for financing the Commission’s regular expenses and not the external cooperation”.

PRESS RELEASE

Nº 31/07
THE RAPPORTEURSHIP ON THE RIGHTS OF PERSONS DEPRIVED OF LIBERTY

TO conduct on-site visit to haiti
Washington, D.C., June 15, 2007 - At the invitation of the Government of Haiti, the Rapporteur on the Rights of Persons deprived of Liberty and the President of the Inter-American Commission on Human Rights (IACHR) Mr. Florentin Melendez will conduct an on-site visit to the Republic of Haiti from June 17-20, 2007 in order to observe and receive information concerning the human rights situation in the country, and particularly to observe the situation of persons deprived of liberty in select detention centers of Port-au-Prince, which have already been the object of a study published on the administration of justice in Haiti “Haiti: Failed Justice or the Rule of Law? Challenges Ahead for Haiti and the International Community” and to conduct follow-up observations regarding the Commission’s recommendations on the subject of persons deprived of liberty.

The delegation will comprise Mr. Florentin Melendez, President of the Commission and Rapporteur on Persons deprived of Liberty, and staff members of the Executive Secretariat in Washington, D.C. While in Haiti, the Commission plans to meet with high-level government officials, members of civil society, including national and international nongovernmental organizations, and representatives of the UN Stabilization Mission in Haiti.

The Rapporteur on Persons deprived of Liberty will organize a conference on the Inter-American system of human rights and the protection of persons deprived of liberty in the Americas. This event will take place on June 18th at 2pm at the Hotel Montana. On June 20th, the Commission will organize a seminar for government authorities and civil society on the protection of persons deprived of liberty.

During its visit, the IACHR will be prepared to receive petitions from individuals who allege that their human rights, or the rights of other persons, have been violated. The petitions must be presented in writing and can be delivered to the OAS National Office located at 4 rue François, Musseau, Port-au-Prince, Haiti between 9am-3pm from Monday, April 18th to Wednesday, April 20th. A sample form is available in the OAS National Office or on the Commission’s web site at www.cidh.org.

The Commission is grateful for the cooperation and the facilities provided by the Government of Haiti and by civil society organizations and institutions, and international organizations, including the OAS Special Mission, in the preparation of its visit.

PRESS RELEASE

Nº 32/07

RAPPORTEUR ON THE RIGHTS OF PERSONS DEPRIVED OF LIBERTY

 CONCLUDES VISIT TO THE REPUBLIC OF HAITI

Port-au-Prince, 21 June 2007--- The President of the Inter-American Commission on Human Rights and Rapporteur on the Rights of Persons Deprived of Liberty, Commissioner Florentín Meléndez, conducted a visit to the Republic of Haiti by invitation of the government of that country on 17 to 20 June 2007. The Commission is grateful for the cooperation and facilities provided by the Government of Haiti and the Haitian people during the visit, as well as to the Haitian organizations and international organizations for the information and cooperation provided.

The objective of the visit was to receive information and observe the situation of persons deprived of liberty in certain detention centers in Port-au-Prince. The Rapporteur met with the Minister of Justice and Public Security, the Chief of Cabinet of the Ministry of Foreign Affairs, the Director of the Department of Prison Administration and prison staff, the Chief of the Human Rights section of MINUSTAH, representatives of the International Red Cross and other international organizations and members of Haitian civil society working on issues related to persons deprived of liberty, migration and trafficking of persons. Further, the Rapporteur visited the National Penitentiary, the Delmas police station, the Delmas Prison for Minors and the Prison for Women and girls in Petion-ville.

Firstly, the Rapporteur on Persons Deprived of Liberty understands that the current situation of persons deprived of liberty in Haiti is the result of several years of inaction on the part of the State, and therefore, values the recent efforts made by the current government, as well as the government’s recognition of the problem of effective prison administration. In this regard, the Rapporteurship calls on the State and the international community to prioritize this issue and the necessity to guarantee dignified living conditions for persons deprived of liberty.

Despite the existing efforts, the Rapporteurship observes with extreme concern the persistent high numbers of persons in prolonged pretrial detention, who in many cases are detained for periods longer than the possible sentences for the crimes of which they are accused. According to the latest statistics of the Direction of the Prison Administration, the month of June 2007, 84% of the prison population had not been judged or formally charged. In this regard, it is important to stress that in the cases observed by the Commission in Port-au-Prince, the percentage of persons in detention without having been convicted is estimated at 98% for boys in the Prison for Minors in Delmas; 95% in the case of women deprived of liberty in Petion-ville; and 96% in the case of persons deprived of liberty in the National Penitentiary.

The Rapporteurship is particularly concerned with the growing problem of prison overpopulation and overcrowding The Rapporteurship observed that the prison population in the 17 prisons throughout Haiti, increased from 2,586 to 6,047 persons between July 2005 and June 2007. This situation of overpopulation creates inhuman conditions that results in a serious risk to the security and physical integrity of persons deprived of liberty and poses a further risk to the situation of insecurity of the population in general.

During the visit, the Rapporteurship observed the state of deterioration of the prison facilities, the absolute fragility of the conditions of sanitation and shelter, and the lack of access to potable water and medical attention. Specifically, the Commission observed conditions in the Delmas police station, in which women, men and children shared a common cell, without water, food or any other basic service. While the cells of this police station were designed to hold persons no longer than the constitutionally mandated 48 hour period, several of the persons deprived of liberty had been held in the detention cell for several weeks, without having been presented before a judge and without having been informed of the charges against them. The Rapporteur further demonstrated alarm with respect to the deplorable situation in the National Penitentiary, characterized by unprecedented conditions of overcrowding, aggravated by an outdated and antiquated structure in a state of disrepair and extremely fragile sanitary conditions, the lack of potable water and appropriate medical attention, which has resulted in frequent deaths of persons deprived of liberty in this facility.

The Rapporteurship underscores the fact that the detention conditions described above have an especially serious impact on the welfare of children deprived of liberty. In its visit to the Delmas Prison for boys, the delegation observed the presence of children, including one of six years of age, held in prison. In this respect, the Rapporteurship urges the Haitian government to effectively protect the best interests of the child by guaranteeing children in conflict with the law and deprived of liberty to be held in rehabilitation centers, and not in prison facilities, and where they would be supervised by specially trained staff and provided access to family members, and finally, that a decision to deprive a child of liberty be adopted as a measure of last resort, for the minimum necessary period and in strictly exceptional cases.

Some individuals interviewed by the Rapporteurship indicated that they had been subject to arrests in their homes, without a judicial order or subject to mass arrests by military personnel, without following basic due process procedures and without respecting international human rights standards.

The Rapporteurship expresses its profound concern for the apparent abandonment of the criminal justice system with respect to persons deprived of liberty, the majority of which do not have access to a lawyer nor are they aware of their juridical status, and which renders the access to judicial guarantees and judicial protection impossible. In this regard, the Rapporteurship emphasizes that given the gravity of the situations identified here, it is necessary to adopt immediate measures in connection with the judicial supervision of persons held in pretrial detention for prolonged periods, and the review of the juridical situation of persons deprived of liberty, guaranteeing the right to legal defense and judicial guarantees; the improvement of the prison facilities’ infrastructure, while considering the international cooperation necessary to meet these objectives, and the establishment or strengthening of supervisory mechanisms to control the legality of arrests.

Lastly, the Rapporteurship reaffirms its commitment expressed by the President of the Commission Florentín Meléndez during the visit with respect to the Commission’s intent to conduct close monitoring and follow-up on the situation in Haiti, and with the interest to adopt greater efforts, in concert with the international community, to contribute to the strengthening of democratic institutions in Haiti, in particular, in the area of technical assistance in the field of human rights.
PRESS RELEASE

N° 33/07

INVITATION TO MEDIA TO A BRIEFING ON THE 128TH PERIOD OF SESSIONS OF THE IACHR
Washington, D.C., July 2, 2007 – The Inter-American Commission on Human Rights (IACHR) of the Organization of American States (OAS) invites the press to a briefing by the Executive Secretary of the IACHR, Santiago A. Canton, on the 128th regular period of sessions of the IACHR, taking place July 16-27, 2007, in Washington, DC.

What:

Briefing on the 128th regular period of sessions of the IACHR

Who:

Executive Secretary of the IACHR, Santiago A. Canton

When:

Friday, July 6, 11:00 a.m. (Eastern Time)

Where:
OAS General Secretariat Building, IACHR Library “Romulo Gallegos”, 5th Floor

1889 F St., NW, Washington, DC.

Refreshments will be served. Please direct questions to Maria-Isabel Rivero, IACHR Press Office, telephone (202) 458-3867, e-mail cidh-prensa@oas.org.

PRESS RELEASE

Nº 34/07

IACHR ANNOUNCES CALENDAR OF PUBLIC HEARINGS OF THE 128th PERIOD OF SESSIONS, WEBCAST AND POSTING OF AUDIO RECORDINGS

Washington, D.C., July 3, 2007 – The Inter-American Commission on Human Rights (IACHR) announces that the audio recordings of the public hearings of its 128th period of sessions will be uploaded to the Commission’s Webpage and that some of them will be Webcast live through the OAS Webpage.

The hearings will take place on July 18 and 20 on the Terrace level of the General Secretariat Building of the OAS, 1889 F St. NW, Washington, DC, 20006. The calendar of hearings, included in this press release, provides the local time and the identification of which of them will be Webcast.

The hearings on the Internet

Audio: The recordings of the audio of all public hearings will be uploaded to the IACHR Webpage, www.iachr.org, on the same day that the hearing takes place. Radio stations are authorized to retransmit them, provided that credits are properly recognized.

Videos: In addition, some of the hearings will be Webcast live in the OAS Webpage, www.oas.org. These videos will also be available on the “Videos On Demand” page of the OAS. The hearings that will be Webcast are identified in the calendar. Communication media and organizations may re-transmit these videos, provided that appropriate source credit is given. The highest quality signal available is 65 kbps.

Links: The incorporation of links in external Websites to the videos of the hearings is authorized. To include a link in your Webpage, please contact Carlos Koo, phone (202) 458 6074, e-mail ckoo@oas.org.

Languages: Please note that in the hearings participants may speak in any of the four official languages of the OAS: Spanish, French, English and Portuguese. The videos and audio recordings are made through the channel of original voices and may include different languages in the same hearing.

Photographs: The OAS uploads high resolution pictures of the hearings to its Webpage (www.oas.org). The media is authorized to publish them, provided that credits are included.

Covering the hearings

Private hearings: The program of public hearings is made available to journalists for organization purposes only. Please note that the petitioners and the State have the right to ask that the hearing is made private, and they can request it at any time, including minutes before its start.

Press: Media representatives do not need to get any specific credentials to cover the public hearings. Journalists may be present in all public hearings. The use of audio recorders and portable computers is allowed, with the condition that they do not interfere with the normal development of the hearing. Cellular phones must be turned off before entering the room.

Cameras: The taking of photographs (stills and filming for TV) is permitted only during the first five to ten minutes of the hearing. Photographers and cameramen must leave when asked to do so. After the hearing has started, photographers and cameramen will not be allowed to enter the room. TV crews wishing to cover the hearings at greater length or transmit them live may do so taking direct feeds of sound and images from the OAS’ system if that hearing is Webcast.

Feeds: The audio connections are XLR and the video connections are BNC. Media representatives who would like to tape the hearings through this system should arrive at least 15 minutes before the start time of the hearing, so all the equipment is ready at the starting time.

Copies of videos: High resolution copies of the videos of public hearings that have been Webcast can be required by the public. This service is free for TV channels. The copies can be delivered in Beta SP, in DVCPro or in DVD, according to the election of the party requiring it. They can be picked up at the OAS headquarters on the same day that the hearing took place. Copies can also be sent by mail to media headquartered outside Washington, DC. To coordinate this service please contact Luis Batlle, phone (202) 458-3336, e-mail lbatlle@oas.org.

Special service for TV stations: The TV stations headquartered outside Washington, DC, that wish to obtain video footage on the same day that the hearing took place may request the OAS to send them an unedited selection of three minutes of footage through the Internet. This is done through the OAS’ FTP server. For more information on this service please contact Patricia Davide, phone (202) 458-6861, e-mail pdavide@oas.org.

Press contact: Any questions and interview requests should be directed to Maria-Isabel Rivero, IACHR’s Press and Outreach Office director, phone (202) 458-3867, e-mail cidh-prensa@oas.org.

	Wednesday, July 18, 2007 - Room A

These hearings will be Webcast live through the OAS website, www.oas.org.

The videos can be also watched afterwards in the “Videos On Demand” OAS webpage.

The audio recordings will be available in the IACHR’s website, www.iachr.org.

	Time (Washington, D.C.)
	Topic of the hearing
	Participants

(the asterisk identifies the party that asked for the hearing)

	9:00 - 10:00

	National Commission of Reparation and Reconciliation of Colombia
	Government of Colombia (*)

	10:15 - 11:15

	General human rights situation in Colombia
	Comisión Colombiana de Juristas, Grupo Interdisciplinario de Derechos Humanos, Colectivo de Abogados “José Alvear Restrepo” (*)

	11:30 - 12:15

	Situation of children and youth linked to the internal armed conflict in Colombia
	Coalición Colombia / CEJIL (*)

	12:15 - 1:00

	General human rights situation in Guatemala
	Government of Guatemala (*)

	3:00 - 3:45

	Situation of freedom of the press in Mexico
	Reporteros Sin Fronteras / Centro Nacional de Comunicación Social (CENCOS) / Article XIX / AMARC-México / Fundación Manuel Buendía / Sindicato Nacional de Redactores de la Prensa / Red de Protección a Periodistas y Medios de Comunicación / Colectivo por la Transparencia (*)

Government of Mexico

	4:00 - 5:00

	Petition 1121/04 – Rogelio Jiménez López and others, Mexico
	Centro de Derechos Humanos Fray Bartolomé de las Casas (*)

Government of Mexico

	5:15 - 6:00

	Situation of feminicides in Chihuahua, Mexico
	Centro de Derechos Humanos de las Mujeres / Justicia para Nuestras Hijas (*)

	Wednesday, July 18, 2007 – Room B

There will not be Webcast of these hearings.

The audio recordings will be available in the IACHR’s webpage, www.iachr.org.

	Time (Washington, D.C.)
	Topic of the hearing
	Participants

(the asterisk identifies the party that asked for the hearing)

	9:00 – 10:00

	Clarification of the forced disappearance of persons in Bolivia
	Asociación de Familiares de Detenidos Desaparecidos de Bolivia (ASOFAMD) / Centro para la Justicia y la Ley Internacional (CEJIL) (*)

Government of Bolivia

	10:15 – 11:15

	Situation of the rights of the maquila workers in Central America
	Concertación por un Empleo Digno en la Maquila (CEDM) / Grupo de Monitoreo Independiente de El Salvador (GMIES) / Centro de los Derechos de las Mujeres (CDM) / Equipo de Reflexión, Investigación de la Compañía de Jesús (ERIC) / Centro Nicaragüense de Derechos Humanos (CENIDH) / Centro para la Acción Legal en Derechos Humanos (CALDH) / CEJIL (*)

	11:30 – 12:30

	Petition 828/01 - Oscar Gorigoitia and others, Argentina
	Carlos Varela Álvarez (*)

Government of Argentina

	3:00 – 4:00

	General human rights situation in Haiti
	Commission Episcopale Nationale Justice et Paix / Alliance Gonaivienne por le Developpement et pour le Respect des Droits Humains (AGREDAH) (*)

Government of Haiti

	4:15 - 5:00

	Situation of Afrobrazilian women
	GELEDES (*)

Government of Brazil

	5:15 – 6:00

	Concessions of access and usage of radioelectric frequencies in the Americas
	Asociación Mundial de Radios Comunitarias (AMARC) an Article XIX (*)

	Friday, July 20, 2007 - Room A

These hearings will be Webcast live through the OAS website, www.oas.org.

The videos can be also watched afterwards in the “Videos On Demand” OAS webpage.

The audio recordings will be available in the IACHR’s website, www.iachr.org.

	Time (Washington, D.C.)
	Topic of the hearing
	Participants

(the asterisk identifies the party that asked for the hearing)

	9:00 - 10:00

	Precautionary measures for the detainees in the Naval Base of the United States in Guantanamo
	Center for Constitutional Rights / Washington College of Law / CEJIL (*)

Government of the United States

	10:15 - 11:00

	Cases 12.561 y 12.562, Wayne Smith and Hugo Armendáriz, United States
	Center for Global Justice, Center for Justice and International Law, Gibbs Houston Pauw (*)

Government of the United States

	11:15 - 12:00

	Case Andrés Trujillo and others (events that took place on April 11, 2002), Venezuela
	Alfredo Romero Mendoza, Mohamad Merhi y otros (*)

Government of Venezuela

	3:00 - 3:45

	Freedom of expression in Venezuela
	Government of Venezuela (*)

	3:45 - 4:30

	Situation of the union members deprived of liberty in Cuba
	Siro Del Castillo, Comisionado para el Caribe de la Comisión Latinoamericana por los Derechos y las Libertades de los Trabajadores y los Pueblos (CLADHELT) (*)

	4:45 - 5:45

	Situation of persons in jail in Cuba
	Directorio Democrático Cubano (*)

	Friday, July 20, 2007 – Room B

There will not be Webcast of these hearings.

The audio recordings will be available in the IACHR’s webpage, www.iachr.org.

	Time (Washington, D.C.)
	Topic of the hearing
	Participants

(the asterisk identifies the party that asked for the hearing)

	9:00 - 10:00

	National Plan on Human Rights 2006-2010, Peru
	Centro de Asesoría Laboral de Perú (CEDAL) (*)

	10:15 - 11:00

	Sexual violence against women in the context of the internal armed conflict in Peru (1980-2000)
	APRODEH / DEMUS / IDL / REDINFA (*)

	11:15 - 12:15

	Obstacles for the implementation of precautionary measures in Honduras
	Comité de Familiares de Detenidos Desaparecidos en Honduras (COFADEH) / Equipo de Reflexión, Investigación y Comunicación (ERIC) / Asociación para una Sociedad más Justa (ASJ) / CEJIL (*)

	3:00 - 4:00

	Independence of the Judiciary in Honduras
	Asociación de Jueces por la Democracia / CEJIL (*)

Government of Honduras

	4:15 - 5:00

	Case 12.518 – José Rubén Rivera, El Salvador
	Pro Búsqueda / CEJIL (*)

Government of El Salvador

	5:15 - 6:00

	Institutional threats to the independence of the Judiciary in El Salvador
	Foro de Jueces Democráticos e Independientes / Asociación de Jueces por la Democratización de la Justicia en El Salvador / Center for Civil and Human Rights of Notre Dame University / Instituto de Derechos Humanos de la Universidad Centroamericana (IDHUCA) / CEJIL (*)

PRESS RELEASE

N° 35/07

IACHR EXPRESSES ITS REPUDIATION OF THE DEATHS OF ELEVEN LEGISLATORS HELD AS HOSTAGES BY THE FARC IN COLOMBIA

Washington, D.C, July 3, 2007—The Inter-American Commission on Human Rights (IACHR) expresses its consternation and repudiation regarding the news of the violent deaths of eleven representatives of the Departmental Assembly of Valle del Cauca, who had been held as hostages by the Revolutionary Armed Forces of Colombia (FARC) since 2002.

The IACHR wishes to express its deep condolences to the relatives of the victims. The violent death of these legislators represents a severe blow to Colombian society and to those who harbor hope for overcoming the armed conflict and achieving peace by peaceful means.

The IACHR reiterates that the taking of hostages constitutes a serious crime, prohibited by the standards of international human rights law and international humanitarian law, and urges armed groups that continue to illegally hold numerous civilians in Colombia to respect their lives, their security and their health, and to proceed with their immediate and unconditional release. In the case of the eleven legislators who lost their lives, the IACHR urges that their bodies be handed over immediately.

In view of the information that is available about this incident and about the worrisome situation of other hostages still under FARC control, the IACHR urges the State to take all measures within its power to bring the facts to light and to ensure the protection of life and the physical integrity of individuals who are being held captive. The IACHR is confident that humanitarian efforts can be facilitated to bring about the release of the hostages and an end to their degrading conditions of captivity.

PRESS RELEASE

(Corrected version)

N° 36/07

IACHR DEEPLY CONCERNED OVER VIOLENCE IN OAXACA
Washington, D.C., July 20, 2007 – The Inter-American Commission on Human Rights (IACHR) is deeply concerned over the violence occurring in recent days in the State of Oaxaca, Mexico, in connection with the traditional “Guelaguetza Popular” festivities, and deplores the resulting injury to persons. The Commission was informed that individuals were detained, presumably by police, and that they included minors whose whereabouts are unknown.
The Commission reminds states of their obligation to ensure the security of the population and to guarantee the rule of law with full respect for human rights. It urges the authorities to adopt all necessary measures to resolve the grave threat to the security of citizens in Oaxaca, in full observance of their international human rights obligations.
In particular, the Commission calls for an investigation of the events; the earliest possible determination of the whereabouts of all persons detained; and the guarantee of full respect for their human rights and guarantees.
The Commission has followed closely the conflict in Oaxaca over a number of months, receiving reports in various hearings and in meetings on its visits to Mexico, both from civil society organizations and from Mexican Government authorities. The Commission notes that approximately 10 months ago a similar situation arose, leading to a statement by the Commission reaffirming the obligation of states to maintain public order while fully respecting human rights.
The Commission deplores the fact that violence has occurred once more and renews its appeal to the state to promote dialogue to resolve the conflict in a context of a democratic society, with full respect for human rights.
PRESS RELEASE

N° 37/07

IACHR ANNOUNCES REGULAR SESSIONS
Washington, D.C., July 23, 2007 – The 130th regular period of sessions of the Inter-American Commission on Human Rights (IACHR) will take place in Washington, D.C., from October 8 to 19, 2007. During the sessions, the IACHR will analyze petitions, cases and precautionary measures, as well as thematic and general reports on human rights.
Requests for hearings and working meetings, along with any supporting information deemed pertinent to support them, may be sent until August 19, 2007, in compliance with Article 62.2 of the IACHR Rules of Procedure.
PRESS ALERT

Nº 38/07

PRESS CONFERENCE ON THE IACHR’S 128th PERIOD OF SESSIONS

Washington, July 23, 2007 – The Inter-American Commission on Human Rights (IACHR) of the Organization of American States (OAS) will offer a press conference on its 128th regular period of sessions on Friday, July 27, at 11:30 a.m., at the Ruben Dario Room, 8th floor of the OAS General Secretariat Building.

The press conference will be Webcast live through the OAS Webpage, www.oas.org. Journalists who are not based in Washington, DC, may e-mail questions in advance to the IACHR’s Press and Outreach Office, cidh-prensa@oas.org. For these questions to be considered, the e-mails must include the names of the journalists, the media they represent and their contact information, including a telephone number, and they must be received before 9:00 a.m. Eastern time (14:00 GMT) on Friday, July 27.

TV channels and radio stations are authorized to broadcast the press conference. TV channels may ask for a free high definition copy of the press conference in DVD. For this purpose, please contact Luis Batlle, phone (202) 458-3336, e-mail lbatlle@oas.org.

The video and an audio recording of the press conference will remain available through the Internet, at http://www.cidh.org/audiencias/select.aspx. This Webpage also contains the videos and audio recordings of the public hearings held during the period of sessions.

What:

Press conference regarding the 128th regular period of sessions of the IACHR

Who:

President of the IACHR, Florentín Meléndez

First Vice-President, Paolo Carozza

Second Vice-President, Victor Abramovich

Executive Secretary of the IACHR, Santiago A. Canton

When:

Friday, July 27, 11:30 a.m. Eastern Time (16:30 GMT)

Where:
OAS General Secretariat Building

Ruben Dario Room, 8th Floor

1889 F St., NW, Washington, DC.

Please direct any questions to María Isabel Rivero, IACHR Press Officer, phone (202) 458-3867, e-mail mrivero@oas.org.
PRESS ALERT

Nº 39/07

IACHR CANCELS PRESS CONFERENCE

Washington, July 23, 2007 – The Inter-American Commission on Human Rights (IACHR) of the Organization of American States (OAS) informs that the press conference called for Friday, July 27, has been cancelled.

Please direct any questions to María Isabel Rivero, IACHR Press Officer, phone (202) 458-3867, e-mail mrivero@oas.org.
PRESS RELEASE

N° 40/07

IACHR CONCLUDES ITS 128TH PERIOD OF SESSIONS

Washington, D.C., August 1, 2007—The Inter-American Commission on Human Rights (IACHR) held its 128th period of sessions from July 16 to 27. During the sessions, the IACHR held 25 public hearings in which it received valuable information from the States, civil society organizations and petitioners. It also held 15 working meetings on pending petitions and cases, had a productive meeting with the Ambassadors from the Andean region, and discussed and approved 44 reports. The IACHR values and appreciates the active participation of the States and civil society in the sessions, which strengthens the inter-American system for the protection of human rights.

Similarly, the IACHR would like to underscore and express appreciation for the important financial support provided by the governments of the following OAS member countries: Brazil, Chile, Colombia, Costa Rica, the Dominican Republic, Mexico, the United States and Venezuela. It also thanks the observer countries that support the Commission’s activities: Denmark, Finland, France, Ireland, Italy, Korea, Spain and Sweden. The Commission additionally values and appreciates contributions received from the Inter-American Development Bank, the European Commission, the Open Society Foundation and the Commonwealth Secretariat. These contributions make possible in a concrete way the strengthening of the inter-American human rights system in the Americas.

Following the conclusion of its 128th period of sessions, whose activities are detailed in an annex to this press release, the IACHR would like to make the following comments.

In several of the public hearings, the IACHR once again received troubling information about the critical problems of citizen insecurity that affect a majority of the countries of the hemisphere and about the responses by the States, which are characterized by the lack of prevention policies and by the implementation of largely repressive measures. The IACHR would like to call particular attention to the vulnerable situation faced by numerous victims of human rights violations, who tend not to receive the State protection to which they are entitled and who, furthermore, lack access to justice. These problems are some of the principal obstacles to the full enjoyment of human rights in the hemisphere, and they represent some of the central challenges faced by the majority of States in the region.

The IACHR additionally received information, in the hearing on Peru’s National Human Rights Plan, to the effect that despite the plan’s having been approved nearly two years ago, its implementation is in the early stages. The Inter-American Commission urges the State to undertake the necessary efforts to ensure its effective implementation. The IACHR also reiterates its willingness to assist the State in the measures it has adopted or may adopt in the future with a view toward the plan’s progressive implementation, in accordance with the agreement signed in 2005.

On another matter, based on information received in the hearing on the implementation of precautionary measures in Honduras, the Commission urges State officials and governmental authorities to abstain from making statements or public comments that could jeopardize the security of the beneficiaries of precautionary measures.

In the hearing on the general human rights situation in Guatemala, the representatives of the State informed the IACHR that the plan to establish the International Commission against Impunity in Guatemala (CICIG) is pending approval in Congress and that obstacles have arisen in moving forward with a vote on this issue. The Inter-American Commission echoes the call made by the Secretary-General of the United Nations last July 3 and urges the Congress of Guatemala to approve the creation of the CICIG as soon as possible, as an important step in the struggle against impunity in the country.

During the sessions, a hearing was also held on the precautionary measures in place for persons detained in Guantánamo. The IACHR President formally petitioned the U.S. Department of State requesting consent for the IACHR to visit the installations at that detention center. Additionally, during the hearing the Commission President reiterated the call made in Resolution No. 1/06 of July 2006, in which the IACHR urged the government of the United States to close that detention center without delay.

The IACHR also held a hearing on the situation of freedom of expression in Mexico. In this regard, the Inter-American Commission wishes to recognize the recent progress in laws and jurisprudence on freedom of expression in Mexico. Nevertheless, it expresses its concern regarding the critical situation of insecurity experienced by journalists and the communications media in the country and regarding the alarming and growing number of murders, acts of aggression and threats against them registered in recent years. The IACHR urges the State to investigate and punish those responsible for these crimes and to urgently adopt measures to guarantee journalists’ security.

The IACHR will hold its 129th special period of sessions in Paraguay, from September 5 to 7, 2007, and its 130th regular period of sessions at its headquarters in Washington, D.C., from October 8 to 19, 2007. The deadline for presenting requests for hearings and working meetings for the 130th regular sessions is August 19, 2007, in keeping with Article 62.2 of the IACHR Rules of Procedure.

Press contact: María Isabel Rivero

Tel. (202) 458-3867

E-mail: cidh-prensa@oas.org
ANNEX TO PRESS RELEASE N 40/07

The Inter-American Commission on Human Rights held its 128th regular period of sessions from July 16 to 27. The IACHR is made up of Florentín Meléndez, President; Paolo Carozza, First Vice President; Victor Abramovich, Second Vice President; and Commissioners Clare K. Roberts, Freddy Gutiérrez, Paulo Sérgio Pinheiro and Evelio Fernández Arévalos. The Executive Secretary of the IACHR is Dr. Santiago A. Canton. Due to circumstances beyond his control, Commissioner Paulo Sérgio Pinheiro excused himself from participating in these sessions.

During this period of sessions, the IACHR approved 44 reports on individual cases and petitions. On July 18 and 20, it held 25 hearings related to individual cases and petitions, precautionary measures, and general and specific human rights situations. Fifteen working meetings were also held in which representatives of both parties participated in the context of petitions and cases pending before the Commission. The Commission decided as well to reassign some functions, as a result of which the Rapporteurship on the Rights of Migrant Workers and Their Families became the responsibility of President Florentín Meléndez, and the Rapporteurships on El Salvador, Panama and Uruguay became the responsibility of Commissioners Victor Abramovich, Paulo Sérgio Pinheiro and Paolo Carozza, respectively.

The participation in hearings and working meetings of representatives of the Member States, as well as those who took part as victims or petitioners, constitutes an important contribution that helps to strengthen the work of protecting the human rights of the people of the hemisphere. The Inter-American Commission values and appreciates this attendance and participation. In that respect, the participation of high-level governmental authorities from several countries is worth noting, as a sign of their respective States’ willingness to engage in dialogue with the IACHR and with civil society.

Continuing with its tradition of meeting during each period of sessions with State representatives from one region of the hemisphere, the Inter-American Commission held a productive meeting during these sessions with the Ambassadors from the Andean Region. Progress was made in discussing ways to improve mechanisms for human rights protection in the hemisphere and on the strengthening of relations between the IACHR and the States.

The IACHR will hold its 129th special period of sessions in Paraguay from September 5 to 7, 2007, and its 130th regular period of sessions at its headquarters in Washington, D.C., from October 8 to 19, 2007. The deadline for presenting requests for hearings and working meetings for the 130th regular sessions is August 19, 2007, in keeping with Article 62.2 of the IACHR Rules of Procedure.

I.
GENERAL REPORTS

A. Report on Economic, Social and Cultural Rights

During this period of sessions, the Commission analyzed a document on indicators related to economic, social and cultural rights, prepared in compliance with a mandate issued by the General Assembly in a resolution adopted on June 7, 2005. With the preparation of this document, the IACHR seeks to provide a tool which will serve as a basis for the presentation of reports on the Protocol of San Salvador and which will also be useful for the design of a permanent internal evaluation mechanism for each State Party. As an addendum to the document on indicators, the Commission received for its consideration another document on access to justice in the area of economic, social and cultural rights.

II.
REPORTS ON INDIVIDUAL PETITIONS AND CASES

The IACHR continued to study numerous individual petitions and cases involving allegations of human rights protected by the American Convention, the American Declaration of the Rights and Duties of Man and other inter-American instruments.

The reports approved by the IACHR reflect some of the structural human rights problems that persist in the region. They refer to the respect for the right to life and personal integrity, guarantees of due process and judicial protection, the exercise of economic, social and cultural rights, and the rights of children, indigenous peoples, women and persons deprived of liberty, among other matters.

The reports approved include 23 on admissibility, 7 on inadmissibility, 4 on the merits, 2 on friendly settlements and 8 cases that were ordered closed. Once the parties have been notified, the Inter-American Commission will publish the list of cases in which the decision is of a public nature, and will post them on its Web page.

III.
HEARINGS

On July 18 and 20, the Commission held 25 hearings related to individual cases and petitions, precautionary measures, and general and specific human rights situations. The hearings on individual cases and petitions had to do with issues of admissibility, merits, friendly settlements and follow-up. Several of the hearings were transmitted live via the Internet. Videos of these hearings and audio recordings of all the public hearings held during these sessions are available to anyone who is interested, on the IACHR Web page.

Individuals who present themselves to offer testimony or information during the hearings should enjoy all necessary guarantees. In a June 8, 1990, resolution the OAS General Assembly recommends to governments “that they grant the necessary guarantees and facilities to enable nongovernmental human rights organizations to continue contributing to the promotion and protection of human rights, and that they respect the freedom and safety of the members of such organizations.” Furthermore, Article 61 of the IACHR Rules of Procedures indicates: “The State in question shall grant the necessary guarantees to all the persons who attend a hearing or who in the course of a hearing provide information, testimony or evidence of any type to the Commission. That State may not prosecute the witnesses or experts, or carry out reprisals against them or their family members because of their statements or expert opinions given before the Commission.”

A.
General Situation in OAS Member States

The IACHR held hearings on the general human rights situation in Colombia, Guatemala and Haiti.

With respect to Colombia, during the 128th period of sessions the Commission received information from civil society organizations concerning the general human rights situation in the country and the situation of children and youth who have ties to the internal armed conflict. It also received information on the activities of Colombia’s National Commission on Reparations and Reconciliation, during a hearing sought by the government in which information was presented by the president of that commission, Dr. Eduardo Pizarro.

In regard to Haiti, the Commission received information concerning the general human rights situation in the country, as well as specific information on acts of violence in the town of Gonaives and on the role of security forces and the judiciary to prevent acts of violence and ensure accountability of the perpetrators. The petitioners indicated that the security situation in Gonaives deteriorated significantly during the first five months of 2007, during which armed gangs committed frequent acts of violence, such as murder and rape. In particular, the petitioners denounced the murder of Gonaives radio journalist Alix Joseph and the failure to conduct a prompt and effective investigation in this case. Further, the petitioners indicated concern with the lack of sufficient police presence in Gonaives during this period and the mounting frustration of civilians, leading to popular demonstrations demanding justice and accountability of perpetrators for criminal acts. While the petitioners acknowledged that the police forces adopted proactive steps since May 2007 to apprehend suspected criminals, which has contributed to a reduction of violent crime, the petitioners expressed concern with serious deficiencies, such as excessively slow and faulty procedures in the courts system in Gonaives. They also noted numerous irregularities and violations of judicial guarantees and protection during court hearings and trials, emphasizing specifically the obligation to respect the right to a remedy and reparations of the victim. Moreover, the lack of resources allocated for the courts in Gonaives was noted as a significant challenge to function adequately, while the lack of a functional prison facility in Gonaives was reiterated and stressed as a principal human rights concern with respect to the rights of persons deprived of liberty in Gonaives and related security threats for the population. Finally, the petitioners requested that the Commission remain vigilant in its human rights observation of the situation in Haiti and to specifically make efforts to monitor the judicial process with respect to apprehended and charged criminal suspects. In response, while noting weaknesses in the police force, the State representative indicated that public security measures were recently adopted by the police in Gonaives to curb the level of violent crime, and due to these efforts, several suspected criminals were arrested there. Further, the strengthening and reform of the justice system was noted as a key priority for the government and is expected to be the focus of a commission established recently by the Ministry of Justice. Finally, the State emphasized the importance of the international community’s role in supporting the State to meet its national objectives.

Regarding Guatemala, the IACHR received information related to public human rights policies, during a hearing requested by the State and attended by the head of the Presidential Coordinating Committee of Executive Branch Human Rights Policies (COPREDEH) and the Attorney General of the Republic. The State representatives reported on the preparation of the “National Plan of Action on Human Rights,” to be implemented during the next ten years, and announced that they plan to present it to the IACHR in the coming months. They also delivered a public policy proposal for the prevention and protection of human rights defenders, all those involved in judicial procedures (such as witnesses, experts, consultants and complainants, among others), journalists and the communications media, and specifically asked that the IACHR, through its Unit for Human Rights Defenders, review it and contribute suggestions or comments. According to the State representatives, the implementation of this policy will seek to overcome the serious escalation of violence against human rights defenders taking place in Guatemala. The State also reported that the establishment of the International Commission against Impunity in Guatemala (CICIG) is pending approval by the Congress of the Republic of Guatemala. The State representatives referred to the obstacles that have arisen in terms of being able to move ahead with a vote on this issue, despite the fact that a majority of the political parties represented in Congress have publicly expressed their support for the establishment of the CICIG.

B.
Other General and Thematic Hearings

Situation of Freedom of the Press in Mexico

In the hearing on the situation of freedom of the press in Mexico, a number of organizations—Article 19, the National Center for Social Communication (Cencos), the Manuel Buendía Foundation, Reporters Without Borders, the World Association of Community Radio Broadcasters in Mexico (AMARC), the National Union of Press Reporters, the Network for Protecting Journalists and Communications Media, and the Transparency Collective—laid out their concerns about murders of journalists, an increase in acts of aggression and threats against them, and an increase in attacks against the media. They also expressed their uneasiness regarding judicial actions against the communications media, and outlined the need for transparent criteria for the concession of radio and television licenses and for the distribution of official advertising. They asked for an on-site visit to Mexico by the Special Rapporteurship for Freedom of Expression, effective sanctions against those who committed crimes against the media, and the extension to the local level of the decriminalization of crimes of defamation and slander, among other points.

The representatives of the Mexican government recognized that there are enormous challenges in the area of freedom of expression. They noted that the risk involved in doing the work of journalism is related to public insecurity and organized crime, and maintained that the State does not shy away from investigating these acts. They indicated as a sign of progress the creation of a Special Prosecutor for Crimes against Journalists. They also noted as a positive element the elimination at the federal level of the crimes of defamation and slander, and underscored the effect of the decision by the Supreme Court of Justice of Mexico that declared unconstitutional the articles of the Radio and Television Law that granted concessions for 20-year periods with automatic renewal, without prior bidding. The State reported that a legislative committee has been created to reform this law, and the petitioners asked for participation in this discussion process. The President of the IACHR and Rapporteur for Mexico, Commissioner Florentín Meléndez, recognized the Mexican State’s efforts to improve its laws in this area. The Special Rapporteur for Freedom of Expression, Ignacio Alvarez, reported that the Special Rapporteurship will conduct a working visit to Mexico in the coming months, and offered the institution’s technical assistance to the legislative committee working on reforming the Radio and Television Law.

Situation of Murders of Women in Chihuahua, Mexico

The IACHR held a thematic hearing on the situation of women in the city of Chihuahua. The petitioners noted that various national and international organizations have spoken out about the gravity of the problem of violence against women in the city of Chihuahua. The petitioners allege the existence of a pattern of impunity, since to date those responsible for the disappearances and murders of women have not been identified nor punished. The petitioners assert that the State has not diligently addressed the situation in the city of Chihuahua, given that many of the policies adopted to respond to the violence were limited to Ciudad Juárez, ignoring the situation in Chihuahua and thus allowing the violence and impunity related to these crimes to continue. The petitioners added that serious deficiencies exist in the investigation of the disappearances and homicides, including the lack of investigation into possible patterns of these crimes and the lack of training of some officials. At the conclusion of the hearing, they requested that the IACHR visit the city of Chihuahua. The Commissioners reported that a visit is being planned for the beginning of the coming year which will include the Rapporteurship on the Rights of Women.

Clarification of the Forced Disappearances of Persons in Bolivia

Representatives of the State of Bolivia as well as of civil society (the Association of Relatives of the Detained-Disappeared of Bolivia, ASOFAMD, and the Center for Justice and International Law, CEJIL) presented information on the progress and challenges in the clarification and reparation of the forced disappearances that occurred during the military dictatorships in Bolivia between 1964 and 1982. Civil society emphasized that the measures adopted by the State are isolated and do not fully help to arrive at truth, justice and reparations. Specifically, they noted deficiencies in the budgets required for the respective entities to function adequately, the lack of progress in investigations, the absence of coordinated efforts with family members of the victims and with civil society, and the low level of the state authorities working in this area. For its part, the Bolivian State reported on initiatives planned for September of this year that have to do with the exhumation and forensic medical examination of some bodies in order to move forward with the identification and return of remains. The State indicated that with the recent designation of four magistrates of the Supreme Court of Justice, it expects greater coordination with the judiciary in the conduct of the investigations. It indicated as well that under Law 2640, guidelines were established to bring about the reparation of victims of political violence, and noted that this law anticipates that 80% of the funds for this effort will come from international cooperation.

Situation of the Rights of Maquila Workers in Central America

The Coalition for Dignified Maquila Employment (CEDM), the Independent Monitoring Group of El Salvador (GMIES), the Center for Women’s Rights (CDM), the Company of Jesus Team for Reflection and Investigation (ERIC), of Honduras, the Nicaraguan Center for Human Rights (CENIDH), the Center for Legal Action on Human Rights (CALDH) and the Center for Justice and International Law (CEJIL) asked for a hearing without the presence of the States to present a regional report denouncing human rights violations of women who work as seamstresses in the clothing manufacturing plants funded by foreign capital, known as maquilas. The organizations alleged that the governments of Honduras, Guatemala, El Salvador and Nicaragua commit human rights violations by failing to conduct adequate oversight to ensure that the employers and owners of the maquilas respect national standards for contracting and work conditions, the rights of assembly, of access to justice and to health and education, and the rights of nondiscrimination based on the gender and age of the workers. Many workers were described as their families’ sole breadwinners, a situation that makes them particularly vulnerable. At the close of the hearing, they asked the IACHR that the Rapporteurship on the Rights of Women study and follow up on this issue, that the governments of Nicaragua and Honduras be urged to ratify the Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights—the “Protocol of San Salvador”—and that visits to the region be conducted in the near future to verify the situation that was described.

Situation of Afro-Brazilian Women

The IACHR held a thematic hearing on the discrimination experienced by black women in Brazil. Participants included representatives of the two organizations that requested the hearing—the Institute for Black Women of Brazil, GELEDES, and the Criola Women’s Organization—and representatives of the Brazilian government. The petitioners stated that black women have historically suffered double discrimination: for being women and because of their race. The petitioners further referred to the impact of racism and sexism in Brazilian society, which particularly affects black women in a context of extreme violence and vulnerability. The petitioners indicated that black Brazilian women—43 million people—are affected by high levels of illiteracy, unemployment, domestic labor, poverty and indigence, and reported serious difficulties in access to health care. On this last point, they emphasized the increase in the number of Afro-Brazilian women with HIV/AIDS. They also described various discriminatory situations that Afro-Brazilian women face in the areas of education, health, work and political participation, among others. The petitioners further stressed that existing public policies do not effectively address the particular needs of this group of women. The Ambassador of the Permanent Mission of Brazil to the OAS noted the importance that the government assigns to dialogue with civil society organizations regarding the situation of black women in Brazil. He also stated that the current government recognizes these difficulties and as a result has adopted measures to correct the racial biases that particularly affect Afro-Brazilian women. In this regard, he underscored the creation of the Special Secretariat of Policies for the Promotion of Racial Equality and the Special Secretariat of Policies for Women, which share, at the federal level, the responsibility of designing policies for women—including black women—and following up on the implementation of such policies.

Concessions for Access and Usage of Radioelectric Frequencies in the Americas

The World Association of Community Radio Broadcasters (AMARC) and the organization Article 19 underscored the importance of improving laws and practices on concessions for access and usage of radioelectric frequencies in the region, in order to guarantee the exercise of freedom of expression. The petitioners proposed the need for an independent government body to administer these concessions, as well as the existence of a transparent process for awarding them. They said the region is faced with a system of radioelectric frequency concessions that silences large portions of the population through legal frameworks that limit access to the frequencies, such as granting concessions to the highest bidder through auctions that take into account only economic criteria in awarding the licenses. They indicated that some of the legal frameworks in place for granting licenses to community radio broadcasters impose limits on their power, content or the number of radio stations. They also cited examples of countries where legislation is in place that allows this type of license to be granted but in practice, no such license has been issued. The petitioners at the hearing also said they believe it is crucial that the IACHR participate in the debate, considering that the region is going through a historic moment of transition from analog to digital technology and that the governments are beginning to legislate in this area. In this regard, they asked the Special Rapporteurship for Freedom of Expression to emphasize this issue in its annual report, to undertake a study of comparative legislation on the issue and to draft standard guidelines.

Situation of Freedom of Expression in Venezuela

The Commission received information regarding the situation of freedom of expression in Venezuela, in a hearing requested by the State. The representative of the State affirmed that Venezuela is the country with the greatest degree of freedom of expression in the world. He indicated that there are 90 newspapers in the country, some 70 television stations, most of them privately owned, and around 700 private radio broadcasters. He said the vast majority of all these media outlets have an opposition editorial stance, notwithstanding which the government had not confiscated editions, nor closed newspapers nor closed radio or television stations. He emphasized that Radio Caracas Televisión (RCTV) had not been shut down, but rather that it was a question of not renewing the concession for usage of the channel’s frequency after it had expired. The State representative also devoted part of his presentation to arguing that the private communications media in Venezuela acted against the country’s constitutional and legal order. He alleged that the private media had called for civil war, instigated ethnic and racial discrimination and practiced censorship, the fabrication of news and war propaganda. He also questioned the role of the private media during the coup d’etat of April 11, 2002, indicating that the radio and television stations blocked the State channel’s signal, that they aired false reports about an alleged resignation by the constitutional president and that they called for the destruction of the democratic system. The representative of the State asserted that any restrictions to freedom of expression in Venezuela come from the privately owned media.

Situation of the Union Members Deprived of Liberty in Cuba

In the hearing on the situation of the union members deprived of liberty in Cuba, presentations were made regarding the serious limitations that hamper the exercise of union freedom in Cuba and regarding the arbitrary trial of the independent union members who have been sentenced to prison terms ranging from 20 to 25 years for expressing their opinion against the government. Presentations were also made regarding the critical prison conditions affecting seven of the nine union members convicted in 2003 for their participation in organizations belonging to the independent movement of Cuban workers—conditions which in some cases threaten their personal integrity. Emphasis was made, in that regard, on the serious and grave health conditions of the union members deprived of liberty, without the State offering the medical attention they require, and in particular, on the delicate health condition of Pedro Pablo Alvarez. Information was also presented regarding the restrictions on labor rights that are applied to individuals released on parole. Finally, it was noted positively that the Commission on Constitutional and Juridical Matters of the National Assembly of People’s Power has advocated establishing a more coherent criminal justice system, in line with the trends demanded by the country’s political and social development.

Situation of Persons in Jail in Cuba

The IACHR received information about the general situation of prisons in Cuba, in a hearing requested by the Latin American Commission for the Human Rights and Freedoms of the Workers and the People (CLADHELT). The petitioners described the critical conditions experienced by individuals deprived of liberty in Cuba and warned about the obstacles that family members of prisoners face in visiting them. These include the distance between the place of incarceration and the family home, and the impossibility of being able to count on sufficient resources to cover the cost of travel. Special reference was made as well to the disproportionate percentage of the prison population that is Afro-Cuban, which could reflect discriminatory policies and actions on the part of governmental authorities. The hearing included testimony given by the daughter of the prisoner of conscience Francisco Pastor Chaviano, who since 1994 has been deprived of liberty and whose current health condition is critical, without the state providing the specialized medical attention he needs.

National Human Rights Plan 2006-2010, Peru

In a hearing on the National Human Rights Plan, the Center for Labor Assistance of Peru (CEDAL)—which requested the hearing—and representatives of the Peruvian State presented information with regard to its implementation. The Commission has closely followed the National Plan since its adoption on December 11, 2005, and has signed a technical cooperation agreement with the government of Peru. The petitioners indicated that the State of Peru had undertaken very few actions toward the implementation of the National Plan. Specifically, they noted that the State had not adopted measures to publicize it. They further indicated that the process of training State officials in focusing on human rights in public policies had not moved forward and that the budgetary measures needed to guarantee compliance with the National Plan’s objectives had not been adopted. On the other hand, the petitioners expressed their satisfaction over the recognition the State had given the National Plan, and in that regard they insisted on the need to reach a formula for cooperation that would allow its implementation in a manner that is more technical, systematic and organic. For their part, the representatives of the State reiterated their express recognition of the National Plan as a useful and valid instrument. In that respect, they stated that they would be adopting a series of actions they said would serve as convincing evidence of its implementation on the part of the State. They added that there had been a lack of adequate communication with the petitioners, given that a series of consultative meetings were being held to which the petitioners had been invited but which they declined to attend. Finally, they indicated that the measures adopted to date for the implementation of the National Plan seek to promote the inclusion and participation of regional and municipal governments, as well as organizations and individuals that had not participated in the plan’s design.

Sexual Violence against Women in the Context of the Internal Armed Conflict in Peru
(1980-2000)

The IACHR held a thematic hearing on sexual violence against women in the context of the internal armed conflict in Peru (1980-2000), which was requested by the Pro Human Rights Association (APRODEH), the Office for the Defense of Women’s Rights (DEMUS), the Legal Defense Institute (IDL) and the Network for the Integral Development of the Child and Family (REDINFA). Representatives of the Peruvian State also participated. The petitioners reported on the principal obstacles currently faced by women who experienced sexual violence during the period of internal armed conflict in Peru, especially in relation to the investigations and the prosecution of cases. On this last point they indicated that one of the barriers they have encountered is that the Public Ministry has been treating these cases as common crimes without considering their context, in the sense that the rape of women during the internal armed conflict constituted a strategy of war. They also reported on the unwillingness of the State to bring criminal charges and on the Defense Ministry’s failure to provide the necessary information for the identification of those presumed responsible. Finally, in terms of reparation policies, the petitioners expressed their concern with regard to the assumptions included in the definition of sexual violence for the purpose of identifying victims. The State, for its part, indicated that the investigation and trial of those presumed responsible in cases of rape constitutes an essential element of its judicial policies; thus it called on the petitioners to submit concrete information on the cases in which it is alleged that the investigations have not been showing progress. It also expressed to the IACHR that sexual violation constitutes an act of torture, and that indigenous women constituted a higher-risk group with regard to rapes committed during the armed conflict.

Obstacles for the Implementation of Precautionary Measures in Honduras

The Committee of Relatives of the Detained-Disappeared in Honduras (COFADEH), the Environmental Movement of Olancho (MAO), the Company of Jesus Team for Reflection and Investigation (ERIC), of Honduras, and the Center for Justice and International Law (CEJIL) asserted that there are serious problems in terms of compliance with the precautionary measures issued by the IACHR in Honduras. They emphasized that effective mechanisms do not exist to protect the lives and integrity of the beneficiaries of these measures, that the authorities do not sufficiently investigate the causes that led to such measures being sought, and that the beneficiaries tend to receive new threats that force them to move to a different part of the country or leave the country altogether. The organizations asked the government of Honduras to allocate all necessary resources for the implementation of the precautionary measures; create an entity that specializes in the issue and that can work in cooperation with the beneficiaries; and designate a public prosecutor specialized in the issue. They also called for producing progress reports on each measure in effect, publicizing measures issued by the IACHR and issuing beneficiaries a document that identifies them to Honduran authorities, among other measures. They further asked the IACHR to play a more effective role in following up on compliance with the precautionary measures. For its part, the Honduran State offered assurances that it is complying with the precautionary measures, that there have been multiple meetings with the beneficiaries and the organizations that represent them, that security personnel have been assigned for the beneficiaries’ protection, and that the investigations have identified those responsible for some threats. It stated that the results of the precautionary measures issued in favor of several indigenous communities in Honduras have been positive.

Independence of the Judiciary in Honduras

The Association of Judges for Democracy and the Center for Justice and International Law (CEJIL) presented to the IACHR their concerns related to what they characterized as a weakening of judicial independence in Honduras and the resulting deterioration of the rule of law. They stated that influences of a partisan political nature would lead to a manipulation of the actions of judiciary officials, which in turn would create a loss of credibility and confidence on the part of citizens in the administration of justice. The organizations proposed a series of concrete actions with a view to generating better conditions for the independent functioning of the judiciary in Honduras, and asked the IACHR to prepare a regional report on judicial independence in order to gather the principal concerns on the issue and establish guidelines and recommendations so the States can eliminate practices and norms that undermine this judicial principle. The representatives of the State, who included four magistrates from the Supreme Court of Justice, said this is an issue of common concern and presented information about actions that have already been undertaken to address these problems.

Institutional Threats to the Independence of the Judiciary in El Salvador

The Forum of Democratic, Independent Judges, the Association of Judges for the Democratization of Justice in El Salvador, the Center for Civil and Human Rights of the University of Notre Dame, the Institute of Human Rights of the José Simeón Cañas Central American University (IDHUCA) and the Center for Justice and International Law (CEJIL)—all petitioners in the hearing—made a presentation on different threats allegedly received by some members of the judiciary in El Salvador, in relation to their decision not to enforce certain security laws they considered unconstitutional. They stated that these threats would affect the independence of the judiciary in El Salvador and asked the IACHR for a regional report on judicial independence. They also requested that the Commission conduct a visit to the country, giving special emphasis to this issue, and requested that the IACHR issue an appeal to the State of El Salvador to respect due process.

C.
Hearings on Cases and Petitions

In this period of sessions, there were hearings on the following cases and petitions:

· Petition 1121/04 – Rogelio Jiménez López et al. v. Mexico. The “Fray Bartolomé de las Casas” Center for Human Rights and the State presented arguments on the admissibility of the petition regarding the disappearances of Minerva Guadalupe Pérez Torres, Nicolás Mayo Gutiérrez Peñate and Mateo Arco Guzmán, and the executions of Rogelio Jiménez López, Domingo Vásquez Avedaño, Sebastián Pérez López and Héctor Pérez Torres, between 1995 and 1997.

· Petition 828/01 – Oscar Gorigoitia et al. v. Argentina. Arguments were presented on the admissibility of the petition, which consolidates several complaints on the compatibility of Argentina’s appeals process with Article 8.2 of the American Convention on Human Rights.

· Cases 12.561 and 12.562 – Wayne Smith and Hugo Armendáriz v. United States. The Center for Global Justice, the Center for Justice and International Law (CEJIL) and the Gibbs Houston Pauw law firm presented arguments on the merits in this case involving the deportation of foreigners that led to the separation of families.

· Case 12.582 – Mohamad Capote, Andrés Trujillo et al. v. Venezuela. At the request of the State of Venezuela, a public hearing was held in the case, which was attended by representatives of the State and representatives of the alleged victims. The subject of the case is both the occurrence and the alleged lack of diligent investigation into the death of seven individuals (Jesús Mohamad Capote, Jhonny Palencia, Jesús Orlando Arellano, Juan David Querales, José Antonio Gamillo, Orlando Rojas and Víctor Reinoso), and the injuries caused to another five (Andrés Trujillo, Jean Carlos Serrano, Fernando Joel Sánchez, Elías Belmonte Torres and José Antonio Dávila Uzcátegui) during the marches and demonstrations that took place on April 11, 2002, and that preceded the coup d’etat that occurred on that same date. During the hearing, the Commissioners heard the positions of the parties, closed consideration of the friendly settlement phase and prepared to proceed to the merits stage of the case.

· Case 12.518 – José Rubén Rivera v. El Salvador. The organizations Pro Búsqueda and the Center for Justice and International Law (CEJIL), as well as the State, presented arguments on the merits in this case involving the 1983 disappearance of José Rubén Rivera, then three years of age, during a military operation in the Department of San Vicente.

D.
Hearings on Precautionary Measures

Precautionary Measures for Persons Detained in Guantánamo

During the hearing convened to follow up on the situation of detainees in Guantánamo, in accordance with the precautionary measures issued by the Commission in 2002, the petitioners (Center for Constitutional Rights and CEJIL) indicated that detention conditions continue to involve situations of prolonged confinement, sensory isolation, forced feeding, intimidation, religious harassment and other poor treatment. They also alleged that standards under the 2006 Military Commissions Act prohibited the due exercise of the habeas corpus remedy before federal courts on the part of individuals who do not enjoy United States citizenship and who have been classified as “illegal enemy combatants.” The standards also reestablish military commissions for putting these individuals on trial, similar to the military commissions originally ordered by the executive branch and vacated by the decision adopted by the Supreme Court on June 29, 2006, in the case of Hamdan v. Rumsfeld. They also alleged that the new Military Commissions Act would grant retroactive immunity for state officials who might have practiced abusive interrogation tactics. The State representatives present at the hearing limited their intervention to reiterating the United States’ general support of the IACHR’s work, as well as the objections — also raised in the past — about the alleged lack of IACHR jurisdiction to issue precautionary measures in situations of imminent, irreparable harm for individuals under the jurisdiction of the United States. Despite information and arguments provided by the petitioners and questions put forward by the IACHR on the situation of detainees in general, detainees who remain in custody despite having had their release authorized and those detainees who have committed suicide while in custody of the State, the State abstained from providing substantive information on the issues discussed during the hearing.

IV.
WORKING MEETINGS

During the 128th period of sessions, 15 working meetings were held on petitions, cases and precautionary measures from Argentina, Bolivia, Chile, Colombia, Ecuador, El Salvador, Honduras, Mexico, Nicaragua and Panama. In several of the meetings, progress was made in the friendly settlement phase. The Commission values the willingness demonstrated by the parties in several of the cases to continue moving toward a friendly settlement agreement, and urged continued efforts to bring positions closer together and reach consensus.

It is worth noting that on July 19, 2007, the Commission held a working meeting with the State of Bolivia and CEJIL on the M/Z case, related to the alleged lack of diligence in the investigations and consequent impunity regarding a complaint of sexual violence. The Commission expresses its satisfaction and will follow up on the parties’ initial meeting. It especially underscores the declaration by the State of Bolivia that it intends to reach a friendly settlement agreement, adopt measures that will satisfy the majority of the points raised by the petitioners and continue to negotiate on other aspects.

V.
RAPPORTEURSHIPS AND OTHER THEMATIC AREAS

This section contains a brief summary of some of the principal activities carried out by the IACHR since its regular sessions in March, through its Special Rapporteurships and thematic areas.

A.
Rapporteurship on the Rights of Afro-Descendents and against Racial Discrimination

Between May 14 and 18 of this year, the Rapporteurship on the Rights of Afro-Descendents and against Racial Discrimination made its first visit to Colombia, with a delegation headed by the Rapporteur, Commissioner Clare K. Roberts. The purpose of the visit was to prepare an initial analysis of the human rights situation of Afro-Colombians. The issues it examined in its meetings with government authorities and Afro-Colombian representatives included the application of Law 70 on recognition of collective property rights over territories and the ethnic and cultural identity of black communities; the titling and protection of communal lands; the situation of displaced Afro-Colombian individuals and communities; and the extent to which the armed conflict has repercussions on the Afro-Colombian population. The visit also sought to evaluate the impact of the demobilization process and the application of the Justice and Peace Law on Afro-descendent communities. The Rapporteurship also continues to advise the OAS Working Group charged with preparing an Inter-American Convention against Racism and All Forms of Discrimination and Intolerance.

B.
Rapporteurship on the Rights of Women

Since the last period of sessions, the Rapporteurship on the Rights of Women has organized and participated in activities to promote compliance with the recommendations issued by the IACHR in two thematic reports: “Access to Justice for Women Victims of Violence in the Americas,” published this year, and “Violence and Discrimination Against Women in the Armed Conflict in Colombia,” published last year. From April 14 to16, Rapporteur and Commissioner Victor Abramovich participated in activities in Lima, Peru, planned by the Office for the Defense of Women’s Rights (DEMUS) and the Pro Human Rights Association (APRODEH), in order to present the report on access to justice. From June 12 to 15, he also participated in an international event—“Challenges and Answers to Violence against Women: The Role of the State and Civil Society” —organized by CEPIA (Citizenship, Study, Research, Information and Action) and the Ford Foundation in Rio de Janeiro, Brazil. On March 30, 2007, the Rapporteurship and the International Association of Women Judges organized a technical meeting in Washington, D.C., with women judges from Central America, to discuss the implications that the conclusions of the report on women’s access to justice have on their work, as well as to identify strategies to pursue in seeking due compliance with the recommendations.

On April 12 of this year, in Bogotá, the Rapporteurship on Women presented the report entitled “Violence and Discrimination Against Women in the Armed Conflict in Colombia.” During the visit to Colombia, Rapporteur Abramovich met with civil society organizations that work to defend the rights of women as well as with legislators from a wide spectrum of Colombian political society, to discuss the report’s conclusions and recommendations. Additionally, a panel was organized to discuss and reflect on the report’s recommendations; this included the participation of representatives of the government, the administration of justice and civil society.

Currently, the Rapporteurship on Women is also working on two thematic reports as a result of its participation in on-site visits to Guatemala (2004 and 2006) and Haiti (2006 and 2007). These will examine the situation of discrimination and violence against women in those countries and the obstacles that victims and their families face to be able to have access to effective judicial protection when they report these acts. The Rapporteurship has continued offering technical support to lawyers of the Executive Secretariat in processing petitions and precautionary measures.

C.
Rapporteurship on the Rights of Indigenous Peoples

During the first half of 2007, the Rapporteurship led by Commissioner Paolo Carozza continued to provide support, within the system of individual cases and friendly settlements, regarding the petitions and requests that refer to the rights of indigenous peoples. In this context, it has continued to receive information on indigenous peoples affected by the interests of third parties in their ancestral lands and on the high levels of chronic infant nutrition that affects indigenous children in some countries of the hemisphere.

The Rapporteurship also continued to advise the President of the Working Group charged with preparing the Draft American Declaration on the Rights of Indigenous Peoples, and participated in the Working Group’s Tenth Meeting of Negotiations in the Quest for Points of Consensus.

Recently, attorney Anexa Alfred was hired for the position of specialist in human rights and indigenous law. She will work in the Rapporteurship, thus strengthening IACHR efforts in the area of promoting and defending the rights of indigenous peoples.

D.
Rapporteurship on the Rights of the Child

 The Rapporteurship on the Rights of the Child, headed by Commissioner Paolo Sérgio Pinheiro, is carrying out activities contemplated in the “Technical Cooperation Agreement on Protection of the Rights of the Child in Latin America: Prevention of Violence,” signed by the IACHR and the Inter-American Development Bank (IDB). To this end, the Rapporteurship contracted Cecilia Anicama Campos, an attorney of Peruvian nationality, as a consultant to implement the activities programmed under the Agreement. She was selected in accordance with the standards established for the selection of IACHR experts.

The Rapporteurship has also issued opinions in the analysis of petitions and cases pending before the IACHR. In particular, this analysis has included petitions, cases and requests for precautionary measures related to alleged violations of liberty and personal integrity, the right to a life of dignity, the forced recruitment of children in the armed forces and the right to health, among other issues. Additionally, in terms of the preparation of studies and publications, the Rapporteurship is finalizing the second edition of the book entitled “The Rights of the Child in the Inter-American System of Human Rights.”

One of the fundamental elements for fulfilling the mandate given to the Rapporteurship is the coordination of efforts with different actors. For that reason, during these months the Rapporteurship has begun initial outreach to the networks and coalitions that work to defend the human rights of children in Latin America and the Caribbean.

E.
Rapporteurship on Migrant Workers and Members of their Families

The Rapporteurship on Migrant Workers and Members of their Families was the responsibility of Commissioner Freddy Gutiérrez until the current period of sessions. By Resolution 03/07, approved by the Commission on July 17, the President of the IACHR, Commissioner Florentín Meléndez, was named interim Rapporteur in substitution of Commissioner Gutiérrez.

Since the previous period of sessions, the IACHR entrusted its Executive Secretary with representing the Commission during the special meeting held by the OAS Permanent Council on May 2, 2007, devoted to the issue of “Migrant Populations and Migratory Flows in the Americas.” The Inter-American Commission has also followed this issue closely through its system of individual petitions and cases.

F.
Rapporteurship on the Rights of Persons Deprived of Liberty

Since the last IACHR sessions, the Rapporteur on the Rights of Persons Deprived of Liberty, Commissioner Florentín Meléndez, conducted an observation visit to the Republic of Haiti from June 17 to 20, 2007, in order to receive information and observe the situation of persons deprived of liberty in certain detention centers in Port-au-Prince. The Rapporteur and personnel from the Executive Secretariat visited the National Penitentiary, the Delmas Police Headquarters, the Delmas Jail for Minors and the Women’s Prison of Pétion-Ville. During the visit, the Rapporteur on the Human Rights of Persons Deprived of Liberty held a conference on the promotion of the inter-American human rights system and the protection of persons deprived of liberty in the Americas, geared toward governmental authorities and civil society.

In response to the mandate entrusted to the Commission by the OAS General Assembly—in resolutions GA/ RES 2287 of 2007, GA/RES 223 of 2006, GA/RES 2125 of 2005 and GA/RES 2037 of 2004—as well as in response to the prison situation observed in various countries of the region, the Rapporteurship continues to work on compiling regional and universal parameters regarding detention and imprisonment policies in the Member States, through its project on “Principles and Best Practices on the Protection of Persons Deprived of Liberty.” These principles seek to promote the use of best practices observed during the Rapporteurship’s visits and to systemize the principles recognized in different international instruments designed for the protection of the rights of persons deprived of liberty. During these sessions, the draft “Principles and Best Practices” was submitted for the IACHR’s deliberation.

Finally, the Rapporteurship will soon be sending a specialized questionnaire to the Member States for the purpose of gathering information on the situation of persons deprived of liberty under their jurisdiction, as well as on their respective prison systems, principal problems that have been identified and measures adopted. The information gathered through this effort, along with information obtained directly through the Rapporteurship’s observation visits and input from civil society organizations in the region, will be used in the preparation of the first report on the situation of persons deprived of liberty in the Americas.

G.
Special Rapporteurship for Freedom of Expression

Since the last period of IACHR sessions, the Special Rapporteurship for Freedom of Expression worked to promote and defend this right through workshops for journalists and the media; public statements in cases where this right has been violated; participation in seminars and academic activities; and the daily monitoring of the status of freedom of expression in each country. It has also advised the IACHR in cases related to freedom of expression.

The Special Rapporteur for Freedom of Expression, Ignacio J. Alvarez, attended the XIX Session of the Peru Lecture Series organized by the University of San Martín de Porres in Lima on April 25, where he met with academics and journalists. On May 3 and 4, the Rapporteur was a speaker at a conference on “Press Freedom, Safety of Journalists and Impunity,” organized by UNESCO in Medellín, Colombia. The Rapporteur traveled to Chile from May 9 to 15 to offer a presentation at a seminar organized by the Chile 21 Foundation, and to meet with representatives of the nongovernmental organization Proacceso and with representatives of the media. He also presented a paper entitled “The Situation of Freedom of Expression in the Region” at the Second Meeting of Government Spokespersons of the OAS Member States, held on June 14 and 15 in Montevideo, Uruguay. He also participated in the June 18-19 Seminar for Caribbean Journalists at OAS headquarters—organized thanks to the initiative of the Permanent Mission of Saint Vincent and the Grenadines—as well as in the seminar on “Mexico and the Inter-American System for the Promotion and Protection of Human Rights,” held in Mexico City on June 28 and 29. This event was organized by the Ibero-American University and the Mexican Commission on the Defense and Promotion of Human Rights, and sponsored by the Konrad Adenauer Foundation. From June 10 to 12, the Rapporteur was a presenter at the Seminar on Democracy and Freedom of Expression, organized by FUNDAPPAC in La Paz and Sucre, Bolivia.

With the goal of training journalists in how to use the inter-American system for the promotion and protection of human rights, the Special Rapporteurship held workshops in Guatemala and Honduras between May 22 and 27. The workshops, sponsored by Sweden’s Agency for International Cooperation, were held in the capital and in the interior of both countries. The Special Rapporteurship will organize two other workshops in El Salvador during the second half of 2007.

In the coming months, the Special Rapporteurship plans to conduct a working visit to Mexico, where it will seek to view firsthand the conditions in place for the exercise of freedom of expression. It also plans to conduct a working visit to several countries in the Caribbean for the purpose of gathering information on the issue and expanding its network of contacts in that region in particular. Meanwhile, the Special Rapporteurship is working on a report on the situation of impunity in cases in which journalists were murdered for reasons linked to freedom of expression. To mark its ten years of existence, the Special Rapporteurship is working on a special report that seeks to reflect the trends, evolutions and changes in the area of freedom of expression that have been reflected in each country over the decade.

H.
Country Rapporteurships

The President of the IACHR, Commissioner Florentín Meléndez, visited Mexico in April in his capacity as Rapporteur for that country, in order to observe and receive information on the country’s human rights situation and to meet with the new authorities and with Mexican civil society organizations. Dr. Meléndez also traveled to Argentina in May, where he signed an Institutional Cooperation Agreement with the government establishing a cooperation framework to organize and implement an event on “Best Prison Practices.” This will be held in Buenos Aires in November.

Additionally, Commissioner Clare K. Roberts visited Haiti in April in his capacity as Rapporteur for that country, in order to obtain general information on the human rights situation in Haiti and particularly to follow up on the issue of administration of justice in that country. This issue was addressed in the March 2006 report “Haiti: Failed Justice or the Rule of Law? Challenges Ahead for Haiti and the International Community.” During the visit, the evaluation of the situation of women and children in Haiti was also brought up to date.

Likewise, in April the Second Vice President of the IACHR, Commissioner Víctor Abramovich, visited Colombia, where he met with the Foreign Minister, the Attorney General and other high-level government authorities, as well as with civil society organizations, in the context of following up on the implementation of the Justice and Peace Law.

I.
Unit for Human Rights Defenders

During this period of sessions, the Inter-American Commission met with representatives of different organizations in the Americas that provided information on the situation of human rights defenders. In that regard, the IACHR received with concern information regarding the increase in public speeches discrediting the work of human rights defenders; the threats and harassment to which they are subject; and the application of antiterrorism laws to human rights defenders. The Commission was also informed about the creation and implementation of new laws that restrict or penalize the financing of nongovernmental organizations for the simple fact of having received international cooperation funds to be able to carry out their work.

The IACHR reiterates to the States the need to adopt the necessary measures to ensure that the punitive power of the State and the entities of justice are not used for the purpose of harassing those who are dedicated to legitimate activities. In this regard, the Commission calls on the States to implement in a timely manner the recommendations contained in the “Report on the Situation of Human Rights Defenders in the Americas.”

During a visit to Mexico in April of this year, the Unit met with human rights defenders and received up-to-date information about their situation in that country. At that same time, the President of the IACHR—along with state authorities and human rights defenders—participated in the presentation in Mexico of the “Report on the Situation of Human Rights Defenders in the Americas.”

J.
Press and Outreach Office

This year, the IACHR created a Press and Outreach Office and contracted the journalist María Isabel Rivero as the person responsible for the press. The Press and Outreach Office will carry out its efforts with two principal objectives: to expand access to information generated by the Commission and to broaden the understanding, on the part of the press and the general public, of the inter-American system of human rights protection.

In March of this year, the Press and Outreach Office put into place a plan to expand access to public hearings held during the periods of sessions. The audio recordings of all the public hearings are posted on the IACHR Web page. Additionally, in conjunction with the OAS Department of Press and Communications, various hearings are transmitted live via the Internet, and the videos continue to be available to the public to be viewed on demand. Through this plan, implemented for the second time during the 128th period of sessions, the Commission seeks to give everyone the opportunity to see or hear a public hearing without having to travel to OAS headquarters in Washington. The live Webcast of some hearings will continue to be implemented during future regular sessions of the Commission, as will the policy of making available to the public the audio recordings of all the public hearings.

VI.
WORK RELATED TO THE INTER-AMERICAN COURT

During its sessions, the IACHR took under consideration the general status of the cases it is litigating before the Inter-American Court of Human Rights and analyzed developments and progress in jurisprudence. Currently, 19 cases are pending before the Inter-American Court and in another 76 cases, decisions have been issued and are in the phase of supervision of compliance. There are also 46 active precautionary measures.

Since the last regular sessions, the IACHR has submitted four new cases to the Court’s contentious jurisdiction:

· Castañeda Gutman v. Mexico. The application has to do with the nonexistence, at the internal level, of a simple and effective remedy for claiming the constitutionality of political rights, and the resulting impediment for Mr. Jorge Castañeda Gutman to register his independent candidacy to the presidency of Mexico.

· Eduardo Kimel v. Argentina. The application is related to the sentence of a suspended prison term of one year and the payment of an indemnification of twenty thousand pesos handed down against journalist and writer Eduardo Kimel, author of the book “The Massacre of San Patricio.” The sentence was imposed as part of a slander suit brought by a former judge who was criticized in the book for his actions in the investigation of a massacre committed during the time of the military dictatorship.

· Gabriela Perozo et al. v. Venezuela (Globovisión). The application relates to a series of acts of harassment, persecution and aggressions suffered, beginning in 2001, by 44 individuals linked to the Globovisión television station, including journalists, associated technical staff, employees and management; and the subsequent lack of due diligence in the investigation of such incidents.

· Luisiana Ríos et al. (RCTV) v. Venezuela. The application has to do with restrictions to freedom of expression through threats, acts of harassment, and verbal and physical aggressions against 20 journalists or members of the media that have or have had ties to the Radio Caracas Televisión (RCTV) channel between 2001 and 2004, as well as the omission of preventive actions and the subsequent lack of diligence on the part of the State in the investigation of such incidents.

VII.
FINANCIAL CONTRIBUTIONS

The IACHR notes and once again expresses its gratitude for the important financial support provided by the governments of the following OAS member countries: Brazil, Chile, Costa Rica, Colombia, Dominican Republic, Mexico, United States and Venezuela. It also wishes to thank the observer countries that support the activities of the Commission: Denmark, Finland, France, Ireland, Italy, Korea, Spain and Sweden. The Commission additionally values and appreciates contributions received from the Inter-American Development Bank, the European Commission, the Open Society Foundation and the Commonwealth Secretariat. These contributions make possible in a concrete way the strengthening of the inter-American human rights system in the Americas.

PRESS RELEASE

N° 41/07

IACHR PRESIDENT VISITS MEXICO CITY AND OAXACA
Washington, D.C., August 3, 2007—At the invitation of the government of Mexico, the President of the Inter-American Commission on Human Rights (IACHR), Rapporteur for Mexico and Rapporteur for the Rights of Persons Deprived of Liberty, Dr. Florentín Meléndez, will visit Mexico from August 6 to 11, 2007. The purpose of the visit is to follow up on the human rights situation in the state of Oaxaca and to verify the situation of persons deprived of liberty in several prisons in Mexico.

The IACHR delegation, which will be in Mexico City from August 6 to 8 and in Oaxaca from August 9 to 11, will be led by Dr. Meléndez and will also comprise human rights specialists Mario López-Garelli and Leonardo Hidaka. During the visit, meetings will be held with high-level authorities of the federal government and the Oaxaca state government, as well as with civil society representatives. The visit will also include activities to promote the inter-American system for the protection of human rights.

The Commission appreciates the cooperation offered by the government and by civil society organizations and institutions in the preparations for this visit.

PRESS RELEASE

N° 42/07

IACHR RELEASES REPORT ON VISIT TO BOLIVIA
Washington, D.C., August 7, 2007—The Inter-American Commission on Human Rights (IACHR) today publishes its report entitled “Access to Justice and Social Inclusion: The road towards strengthening democracy in Bolivia.” The report includes the observations made by the IACHR during its visit of November 12 to 17, 2006, as well as the recommendations made to the State in order to contribute to the process of strengthening the defense and protection of human rights in a democratic context. The delegation was composed of Commissioners Evelio Fernández Arévalos, Florentín Meléndez and Víctor Abramovich, and IACHR Executive Secretary Santiago Canton. The Commission thanks the government for its cooperation during the visit.
The report emphasizes that the strengthening of institutions is essential for the process of social inclusion in Bolivia, as is the complete independence of the branches of government— particularly the guarantee of impartiality of the judiciary, access to justice, the ability to demand rights recognized constitutionally and internationally, strict compliance with due process with no discrimination whatsoever, the existence of coordination policies between community justice and official justice systems and, above all, the struggle against the critical situation of impunity regarding violations of human rights.
The report notes with concern the persistence of social and political conflicts that often result in violent confrontations. The Commission laments that these events continue to occur and indicates that their violent nature perverts the use of democratic mechanisms for participation and protest. In this regard, the IACHR urges the Bolivian State to adopt all necessary measures, within the context of a strict respect for human rights, to prevent a repetition of similar events and to seriously and diligently investigate those that have already occurred.
The Commission points out in its report that human rights difficulties in Bolivia stem from broad problems inherited from previous decades, and that the current political process and environment represent the beginning of an important process of democratization and social inclusion. This process could open the door for a majority of Bolivians, who have historically been excluded, to actively participate in decision-making on political, economic and social issues that directly affect their lives.
The report contains specific recommendations for the State with a view to improving the situation regarding the administration of justice, as well as the situation regarding persons deprived of liberty, indigenous peoples and rural communities, women, children and persons seeking refuge. These recommendations will be followed closely by the IACHR.
“Access to Justice and Social Inclusion: The road towards strengthening democracy in Bolivia” is available on the IACHR Web site (www.iachr.org).

PRESS RELEASE
N° 43/07

IACHR PRESIDENT MEETS WITH PRESIDENT OF MEXICO
Washington, D.C., August 8, 2007 — At the start of his visit to Mexico, being made at the invitation of the government, the President of the Inter-American Commission on Human Rights (IACHR), Florentín Meléndez, was received by the President of Mexico, Felipe Calderón. The IACHR President thanked President Calderón for Mexico’s support of the inter-American human rights system, as well as its willingness to grant consent for visits by the Commission.

Regarding the human rights situation in the country, the IACHR President recognized the important progress that has been seen recently in Mexico. Specifically, the IACHR President applauded the advances made in laws and jurisprudence in the area of freedom of expression, and recognized Mexico for having ratified all the inter-American system’s human rights treaties. He also noted as a step forward the establishment of a National Preventive Mechanism for the Prevention of Torture, as required by the Optional Protocol to the United Nations Convention against Torture.

The meeting included an exchange of information on issues the Commission has been following in Mexico, such as the National Human Rights Program; the response by the State to the murders of women in Ciudad Juárez; the importance of investigating crimes of the past, as well as murders and aggressions committed against journalists; and the need to limit the military’s jurisdiction strictly to crimes in the line of duty. Other issues discussed included the situation of indigenous peoples and the IACHR’s visit to Oaxaca, which began today.

Dr. Meléndez thanked President Calderón for the federal government’s cooperation in planning and implementing the Commission’s visit.

PRESS RELEASE

N° 44/07
IACHR RAPPORTEUR URGES RESPECT FOR INDIGENOUS PEOPLES’ IDENTITY AND TERRITORIES
Washington, D.C., August 9, 2007 — On the International Day of the World’s Indigenous People, the Inter-American Commission on Human Rights (IACHR) Rapporteur for the Rights of Indigenous Peoples, Paolo Carozza, issues a special call to the OAS Member States to recognize and respect the right of indigenous peoples to their identity and their territories. The Rapporteur urges the States to undertake efforts to improve the level of compliance with the recommendations of the IACHR and with the decisions of the Inter-American Court of Human Rights in cases in which indigenous peoples are victims.

The importance of recognizing and respecting indigenous peoples’ cultural identity, which is based on the close ties they have to their ancestral territories and resources, is rooted in the fact that those territories are their principal means of subsistence and constitute a central element of their worldview. The IACHR has acknowledged and appreciated the actions undertaken and implemented by many States that have legally recognized the traditional territories of indigenous peoples. Nevertheless, there remain significant weaknesses in actions geared toward protection, which leave indigenous peoples vulnerable especially to the interests of third parties in exploiting the natural resources located in indigenous territories.

On another matter, the entities that belong to the system for protecting human rights have developed a progressive jurisprudence that recognizes the collective rights of indigenous peoples. The Inter-American Commission has expressed its concern regarding the difficulties in securing State implementation of its recommendations and its precautionary measures in cases in which indigenous peoples are beneficiaries, as well as compliance with the judgments of the Inter-American Court. In that regard, the Rapporteur urges the States to redouble their efforts to give effect to the decisions of the Inter-American institutions that affect indigenous peoples. In so doing, they not only recognize, protect and make reparations for specific groups of persons, but also respect in a special way the life and human diversity that is an inherent part of the societies of the Americas.

The IACHR Rapporteur on the Rights of Indigenous Peoples continues to advise the President of the Working Group charged with preparing the Draft American Declaration on the Rights of Indigenous Peoples, and urges the States to maximize their efforts to approve this declaration, which can become an important instrument for recognizing and protecting indigenous peoples’ rights.

Protecting and respecting the rights of indigenous peoples is of primary importance to the IACHR. As early as 1972, the Commission held that, based on historical reasons and moral and humanitarian principles, the States have a sacred commitment to give special protection to indigenous peoples. In 1990, it created the Rapporteurship on the Rights of Indigenous Peoples in order to attend to the needs of indigenous peoples of the Americas who are especially exposed to human rights violations, as well as to strengthen, advance and systematize the work of the Inter-American Commission in this area. The Rapporteur, on behalf of the Commission, will continue to closely monitor developments on this issue throughout the Americas.

PRESS RELEASE

N° 45/07

IACHR PRESIDENT URGES INVESTIGATION INTO ACTS OF VIOLENCE IN OAXACA

Washington, D.C., August 16, 2007— At the invitation of the government of Mexico and the government of the state of Oaxaca, Dr. Florentín Meléndez, President of the Inter-American Commission on Human Rights (IACHR), Rapporteur for Mexico and Rapporteur on the Rights of Persons Deprived of Liberty, conducted a visit to the state of Oaxaca from August 8 to 11. The purpose of the visit was primarily to gather information about the acts of violence that have occurred since 2006, in order to complement the information received during hearings held at IACHR headquarters in Washington, D.C. The IACHR thanks the state and federal authorities, as well as civil society organizations, for the cooperation provided during the visit.

The IACHR President notes that the situation taking place in the state of Oaxaca stems from circumstances and events of a structural nature that have affected basic rights of citizens, especially those of indigenous peoples, as evidenced in particular through impunity, inequity, social exclusion and racial discrimination. The IACHR has closely followed the situation in Oaxaca and has responded at different times with requests to the government for information and with precautionary measures to protect individuals at serious risk, among them social and indigenous leaders, journalists and human rights defenders. The IACHR has made public statements on this issue at various times, including press releases issued on October 31, 2006, and July 20, 2007. During its August 8-11 visit to Oaxaca, the IACHR received numerous reports of human rights violations. The Commission President therefore expresses his deep concern regarding the incidents of violence and human rights violations that have occurred recently in Oaxaca, which have seriously affected the rights of many individuals and have hampered the normal functioning of state institutions and society in general.

Between June and December 2006, and in July 2007, acts of intense violence took place in an environment of considerable polarization. The IACHR received denunciations of violent deaths, extrajudicial executions, torture, police brutality, disproportionate use of force, mass arrests, cases of individuals being held in solitary confinement and incommunicado, the use of snipers and tear gas, assaults on journalists, and public calls for attacks against human rights defenders and social leaders. Reports were also received about police who were held by demonstrators and beaten and injured; attacks using incendiary bombs or Molotov cocktails; and the destruction and burning of the judiciary headquarters and other buildings. According to the information received, public incitements to violence and attacks against the communications media also took place.

The IACHR President especially wishes to express his deep concern about information received regarding at least two disappeared persons, as well as several individuals who were killed, tortured or seriously injured. In this regard, the IACHR President strongly urges the government of the state of Oaxaca and the federal government to objectively and impartially investigate the human rights violations committed during the violent repression of public demonstrations, to make reparations to the victims and to ensure that none of the human rights violations goes unpunished. The IACHR President was also informed about the lack of an investigation in some cases and the delay in launching investigations in others. He thus underscores the importance for federal and state authorities, according to their jurisdictions, to move forward quickly in these investigations, clarify the truth and determine legal responsibilities. The IACHR President particularly urges the authorities to shed light as soon as possible on the whereabouts of Edmundo Reyes and Raymundo Rivera, whose disappearance was denounced publicly as well as reported to the IACHR by family members during the visit to Oaxaca. The IACHR President paid a visit, at the Hospital de Especialidades de Oaxaca, to Emeterio Marino Cruz, a bricklayer by trade, who is in a serious state of health as the result of the beating that he allegedly suffered at the hands of police officers right after he was arrested in July 2007. The IACHR trusts that this serious case will be investigated without delay, as the government of Oaxaca has committed to do, that those responsible will be identified and punished, and that full reparations will be ensured.

The Commission notes that the right to assembly and the right to freedom of expression give form to citizen participation and to the oversight of state actions on public matters. Therefore, the actions of state security forces in the context of public demonstrations should not discourage, but rather protect, the right to assembly. As a result, the act of dispersing a demonstration should have as its rationale the duty to protect people, and should be exercised with moderation and in proportion to the legitimate objective being pursued. That is to say, the degree of force exercised by the security forces must not exceed what is absolutely necessary, reducing to a minimum personal injury and the loss of human life.

The IACHR President urges the adoption of measures and policies designed to shed light on the violent incidents and human rights violations; to identify and punish those responsible in accordance with the law, all within the framework of due process; and to remedy the material and moral damages to victims.

Based on the powers and authority granted under Article 41 of the American Convention on Human Rights, the Commission will prepare a report in the near future in which it will lay out more extensively its observations regarding its two visits to Mexico in 2007, as well as its conclusions and final recommendations. It will follow up on these during its future visits in order to verify that they have been complied with faithfully and completely. The IACHR reiterates its willingness, within its powers and authority, to cooperate with the authorities and civil society in Mexico, with the aim of helping to strengthen the defense and protection of human rights.

PRESS RELEASE

N° 46/07

IACHR ANNOUNCES PUBLIC HEARINGS FOR ITS 129TH SPECIAL SESSIONS

Washington, D.C., August 29, 2007 — At the invitation of the government of Paraguay, the Inter-American Commission on Human Rights (IACHR) will hold its 129th special period of sessions in Asunción from September 5 to 7, 2007. The following public hearings will take place September 6 in the Convention Hall of the Granados Park Hotel, located on the corner of Estrella and 15 de Agosto streets. Audio recordings of the hearings will be made available to the press and the general public on the IACHR Web site (www.iachr.org).

	Time
	Issue
	
Petitioners

	9:00 a.m. – 10:00 a.m.
	Human rights of migrant workers, refugees and displaced persons in the Americas
	Inter-American Control Observatory of Migrations

	10:15 a.m. – 11:15 a.m.
	The right to water; indigenous peoples in the Andean Region
	Observatory of Indigenous Peoples’ Rights

	11:30 a.m. – 12:30 p.m.
	Follow-up to Report 29/92 (Law of Expiration of the Punitive Power of the State), Uruguay
	IELSUR

	3:00 p.m. – 4:00 p.m.

	Presentation of a report by Diego Portales University on human rights in Chile
	Program for Public-Interest Actions and Human Rights, Diego Portales University

Members of the press do not need prior accreditation to cover the public hearings. Journalists will be allowed to enter and to use recording devices and laptop computers as long as these do not disrupt the normal hearing process. Photographers and cameramen and women will also be allowed to enter, but will be authorized to film and shoot photos only during the first five minutes of the hearing. Once the hearing has begun, no photographers or cameramen will be allowed to enter. Members of the press and the general public will be asked to turn off all cellular phones when they enter the room.

In addition, the IACHR will participate in several activities in Asunción designed to promote the inter-American human rights system. On September 5, from 6:30 to 8:00 p.m., the IACHR President, Commissioner Florentín Meléndez, will be the keynote speaker at a conference on the inter-American system at the National University of Asunción School of Law. At that same time, the First Vice President of the IACHR, Commissioner Paolo Carozza, will give an address on the same topic at a conference at the Catholic University School of Law. During their visit, the Commissioners will also meet with high-level authorities of Paraguay’s executive, legislative and judicial branches, as well as with representatives of indigenous peoples and civil society organizations.

For questions or to request interviews, please contact María Isabel Rivero, director of the IACHR Press and Outreach Office: (202) 458-3867 (office in Washington) or (202) 215-4142 (cell: this number will also work in Paraguay), or by e-mail (cidh-prensa@oas.org).

PRESS RELEASE

N° 47/07

IACHR EXPRESSES DEEP CONCERN OVER ELECTORAL VIOLENCE IN GUATEMALA

Washington, D.C., August 31, 2007 — The Inter-American Commission on Human Rights (IACHR) expresses its deep concern regarding the serious acts of violence that have taken place in the context of the electoral process underway in Guatemala, in advance of the September 9 elections.

The Commission has received information indicating that there have been more than 50 politically motivated murders of candidates, political activists and their family members. The IACHR urges the Public Prosecutor’s Office to conduct a serious, exhaustive investigation into these troubling events in order to determine motives and to ensure that the courts bring to trial and punish those responsible.

The Commission notes that these serious acts regrettably are taking place within a context of generalized violence which has been steadily on the rise in recent years in Guatemala. A marked increase in organized crime, criminal activity and violence against women, a resurgence of actions against human rights defenders and the impunity that prevails all point to a profound weakness of institutions and imperil the rule of law in Guatemala.

The Inter-American Commission reminds States of their obligation to guarantee the security of citizens and the rule of law, with full respect for human rights. The Commission urges the authorities to adopt all necessary measures to resolve the grave situation that affects Guatemala, within a framework of full respect for their international human rights obligations.

PRESS RELEASE

N° 48/07

IACHR SPECIAL RAPPORTEUR ON RIGHTS OF WOMEN VISITS CHILE

Washington, D.C., September 4, 2007 — At the invitation of the government of Chile, the Vice President of the OAS Inter-American Commission on Human Rights (IACHR), Commissioner Victor Abramovich, will conduct a visit to that country from September 11 to 14, 2007, in his capacity as Rapporteur on the Rights of Women.

The purpose of the visit is to gather information about different forms of discrimination against women in Chile. The Rapporteur is particularly interested in expanding his knowledge about discrimination against women in the family sphere, the political arena and the work environment. Information will also be gathered on possible ties between discrimination in the public and private spheres. Following the visit, the IACHR will prepare a report with recommendations to the State of Chile.

The delegation, headed by Dr. Abramovich and the IACHR Executive Secretary, Dr. Santiago Canton, will meet with high-level authorities from the executive, legislative and judicial branches of government and with representatives of civil society, academia and international organizations.

During the visit, the IACHR will launch its report entitled Access to Justice for Women Victims of Violence in the Americas. This event, which is open to the press, will take place September 12 at 6:00 p.m., at Diego Portales University in Santiago. Dr. Abramovich will present the report, which will then be discussed by the Minister of the Court of Appeals of San Miguel, Dr. Lya Cabello Abdala. Participants will include national authorities, international organizations, civil society organizations and representatives of the academic sector. The event is being organized by the Center for Human Rights at the Diego Portales University School of Law and by “Humanas Corporation –Regional Center for Human Rights and Gender Justice.”

The Commission gratefully acknowledges the cooperation provided by the government and by civil society organizations and institutions in preparation for this visit.

PRESS RELEASE

N° 49/07

129TH SPECIAL IACHR SESSIONS COME TO A CLOSE

Asunción, Paraguay, September 7, 2007 — The Inter-American Commission on Human Rights (IACHR) today completed its 129th special period of sessions, which took place in Asunción from September 5 to 7 at the invitation of the government of Paraguay. Participants included IACHR President Florentín Meléndez, First Vice-President Paolo Carozza, Second Vice-President Víctor Abramovich, and Commissioners Evelio Fernández Arévalos, Clare K. Roberts and Freddy Gutiérrez, as well as IACHR Executive Secretary Santiago A. Canton and Deputy Executive Secretary Elizabeth Abi-Mershed.

The IACHR was received by the President of Paraguay, Nicanor Duarte Frutos; the Minister of Foreign Affairs, Rubén Ramírez Lezcano; the President of the National Congress, Miguel Abdón Saguier; and the President of the Supreme Court of Justice, Alicia Pucheta de Correa, among other government authorities. The Commission also held meetings with civil society organizations and representatives of indigenous peoples.

During its sessions, the IACHR held four public hearings. The Inter-American Control Observatory of Migrations presented information during a hearing on the human rights of migrant workers, refugees and displaced persons in the Americas, reporting that one immigrant dies every three minutes in the Americas from causes related to xenophobia and discrimination. For its part, the Observatory of Indigenous Peoples’ Rights presented information during a hearing on the right to water and the indigenous peoples of the Andean region. The petitioners noted that the sale of water rights to companies, mainly mining concerns, has dried up some river beds and contaminated others—a situation that, according to the information presented, is said to be leaving various indigenous groups without access to water for irrigation and for human and animal consumption. A hearing was also held on the follow-up to recommendations made in IACHR Report 29/92, which established the incompatibility of Uruguay’s Law of Expiration of the Punitive Power of the State with the American Convention on Human Rights. Uruguay’s Institute for Legal and Social Studies, the petitioner in the case, requested that the State provide information on the criteria used by the executive branch to determine which cases related to human rights violations perpetrated during the military dictatorship (1973-1985) are opened for investigation and which are ordered closed—under the decision-making power accorded by the law’s Article IV—and whether the government has plans to repeal the law. Finally, a hearing was held in which Diego Portales University of Chile presented a report on the situation of human rights in that country. The IACHR also held working meetings to discuss pending cases from Argentina and Uruguay.

The IACHR delegation visited the Documentation Center and Archive for the Defense of Human Rights—known as the “Terror Files”—which holds documents, photographs, recordings and other records related to human rights violations perpetrated during the dictatorship of General Alfredo Stroessner (1954-1989) as well as operations conducted by the Southern Cone governments as part of coordinated repressive activities known as “Operation Condor.” The work of compiling and organizing this one-of-a-kind repository of evidence has immeasurable value in terms of bringing to light the truth; provides access to elements needed to assign criminal responsibility; and serves to instill a historical conscience in present and future generations. The Commission encourages the State to continue its efforts to endow this archive with the infrastructure and technical conditions needed to correctly preserve its contents.

The IACHR also held activities designed to promote the inter-American human rights system in the academic and judicial arenas. The President of the Commission, Florentín Meléndez, was the keynote speaker at a conference on the inter-American system at the National University of Asunción School of Law, while the Second Vice President, Víctor Abramovich, gave an address on the same topic at the Catholic University School of Law. The Commission also gave a conference at the Supreme Court of Justice, designed for judges, prosecutors and defense counsel.

Before the opening of the sessions, the Rapporteur for Paraguay and Rapporteur on the Rights of Indigenous Peoples, Commissioner Paolo Carozza, conducted a two-day visit during which he met with government authorities, civil society organizations and indigenous communities, and held working meetings on pending petitions and cases.

The Commission thanks the government of Paraguay for the invitation to hold its special sessions in Asunción and for its cooperation in planning and carrying out its agenda of activities, as well as for making it possible for the Commission to hold all the meetings it had expressed interest in organizing. The Commission also expresses its gratitude to civil society organizations and the Paraguayan people for their cooperation and hospitality.

PRESS RELEASE

N° 50/07

IACHR RAPPORTEURSHIP ON THE RIGHTS OF WOMEN CONCLUDES VISIT TO CHILE

Washington, D.C., September 17, 2007 — The Rapporteur on the Rights of Women, of the OAS Inter-American Commission on Human Rights (IACHR), Commissioner Víctor Abramovich, conducted a working visit to Chile from September 10 to 13, 2007, in order to observe and gather information on the situation regarding the rights of women in that country, particularly their right to live free of discrimination. The IACHR Rapporteurship on the Rights of Women verified that the government of Chile has undertaken important initiatives to promote equality of women in different spheres of life, giving the issue high priority on the public agenda. This represents a significant and important step on the road toward equality.

The Rapporteurship views as extremely positive the government’s efforts to promote parity as a State policy and to advance initiatives designed to expand the participation of women in the country’s political activities. In this regard, the Rapporteurship emphasizes the initiatives that seek to establish minimum benchmarks and financial initiatives, and hopes that these move forward and help to overcome the still-low percentages of political participation of women.

In terms of the rights of women in the family sphere, the Rapporteurship received information about the government’s efforts to improve legislation related to violence within families. It was also informed about programs designed to overcome the current work overload situation in family courts and about proposed reforms to the Civil Code. In this regard, the Rapporteurship notes that the current legal framework governing joint ownership of property, which grants a husband the right to administer any assets, has a discriminatory impact on the life of women and establishes an imbalance between the rights of men and women within marriage, which should be corrected. The Rapporteurship applauds the government’s recognition that the existing legal framework governing joint property ownership has a discriminatory impact on women, as well as its decision to give urgent priority to legislative deliberations on reforming it. The Rapporteurship will closely follow the legislative debate on this issue, given the enormous importance this reform will have in improving the status of women’s rights in Chile. In addition, the Rapporteurship notes that a link exists between the inequality of women in the family sphere and their limited participation in the public arena.

The Rapporteurship received information on the situation regarding discrimination that Chilean women face in the workplace, to the effect that despite the advances made at the educational level by women in Chile, their participation in the labor market continues to be below average in the region. According to the information received, a significant salary gap exists between men and women, averaging around 30%, with the numbers going up as educational levels and workplace responsibilities increase. The Rapporteurship welcomes the efforts underway to reform the social security system in view of the impact these reforms could have in terms of the economic and social rights of women.

The Rapporteurship hopes that efforts to make progress in the recognition and protection of the rights of women can be transformed into laws, public policies and implementation mechanisms that have a positive impact on the everyday lives of all women in the country. The Rapporteurship reiterates its willingness to work with the State and with civil society in Chile. The Rapporteurship ‘s observations and conclusions regarding the visit, as well as its recommendations, will be included in a special report on the situation of women’s right in Chile, which will be adopted by the IACHR.

During the visit, Commissioner Abramovich and his delegation met with high-level government officials, including the Minister Secretary General of the Presidency, José Antonio Viera-Gallo; the President of the Supreme Court of Justice, Enrique Tapia; the Acting Minister of the National Women’s Service (SERNAM), Carmen Andrade; the Deputy Secretary of Foreign Affairs, Albert van Klaveren; the Deputy Secretary of the national police force (Carabineros), Javiera Blanco; and specialists from the Justice Ministry. The Rapporteurship also held meetings with officials from international agencies, such as the Office of the United Nations High Commissioner of Human Rights and the Economic Commission for Latin America and the Caribbean (ECLAC). The delegation also held productive working meetings with nongovernmental organizations, as well as with the Centers for Human Rights at the Schools of Law of the University of Chile and Diego Portales University, among other members of the academic sector. Finally, the Rapporteurship held an event in Santiago to launch its report on Access to Justice for Women Victims of Violence in the Americas.

The Rapporteurship would like to express its appreciation to the government of Chile for its hospitality and its cooperation in planning and implementing the agenda of activities during the visit, and to the government of Finland for the financial contribution that made the visit possible. The Rapporteurship also thanks civil society organizations, representatives of the academic sector and international agencies for the information and assistance they provided.

PRESS RELEASE

N° 51/07

IACHR RAPPORTEURSHIP APPLAUDS APPROVAL OF

UN DECLARATION ON RIGHTS OF INDIGENOUS PEOPLES

Washington, D.C., September 18, 2007 — The Rapporteurship on the Rights of Indigenous Peoples, of the Inter-American Commission on Human Rights (IACHR), applauds the approval of the United Nations Declaration on the Rights of Indigenous Peoples by the UN General Assembly on September 13, 2007.

It took more than 20 years of negotiations to finally approve an international instrument on the rights of indigenous peoples. The United Nations Declaration recognizes “the urgent need to respect and promote the inherent rights of indigenous peoples which derive from their political, economic and social structures and from their cultures, spiritual traditions, histories and philosophies, especially their rights to their lands, territories and resources.”

Paolo Carozza, the IACHR Rapporteur on the Rights of Indigenous Peoples, believes that the UN Declaration should constitute the minimum standard in the considerations of the Working Group charged with preparing the Draft American Declaration on the Rights of Indigenous Peoples within the Organization of American States (OAS), a process that began in 1989.

The IACHR Rapporteurship hopes that the recently approved UN Declaration will facilitate the prompt approval of the OAS Declaration so that the rights of indigenous peoples of the Americas can be recognized and protected.

PRESS RELEASE

Nº 52/07

IACHR ANNOUNCES CALENDAR OF PUBLIC HEARINGS OF THE 130th PERIOD OF SESSIONS

Washington, D.C., September 27, 2007 – The Inter-American Commission on Human Rights (IACHR) announces the calendar of public hearings of its 130th period of sessions, that will take place October 8-19, 2007. The hearings will be held on October 10 and 12, in the TL level of the General Secretariat Building of the OAS, 1889 F St. NW, Washington, DC, 20006. The audio recordings of all public hearings will be available in the Commission’s website and those held in Room A will be webcast live through the OAS website.

	Wednesday, October 10, 2007 – Room A

These hearings will be Webcast live through the OAS website, www.oas.org.

The videos can also be watched afterwards in the OAS and in the IACHR websites.

The audio recordings will be available in the IACHR’s website, www.iachr.org.

	Time

(Washington, D.C.)
	Topic of the hearing
	Participants

	9:00 – 10:00

	Peace Process in El Salvador
	Government of El Salvador

	10:15 – 11:15

	Case 11.481 – Monsignor Romero, El Salvador (Follow-up of recommendations)
	Oficina de Tutela Legal del Arzobispado de San Salvador / Center for Justice and International Law (CEJIL)

	11:30 – 12:30

	Follow-up of Reports on Extrajudicial Executions in Colombia
	Colectivo de Abogados JAR / FCSPP / Comisión Colombiana de Juristas / Comité Intereclesial de Justicia y Paz / REINICIAR / GIDH / CJLib / MINGA / Humanidad Vigente

	2:30 – 3:30

	Petition 1166/05 – Massacre and Persons Displaced from Tibú, Colombia
	Asociación para la Promoción Social Alternativa (MINGA)

Government of Colombia

	3:45 – 5:10

	Case 11.227 - Unión Patriótica, Colombia (Testimonial Declaration)
	REINICIAR / Comisión Colombiana de Juristas

Government of Colombia

	5:30 – 6:15

	Reproductive Rights of Women in the Americas
	Centro de Derechos Reproductivos / Human Rights Watch / CEJIL

	6:30 – 7:15
	Case 12.476 – Oscar Elías Biscet and Others, Cuba (Follow-up of recommendations)
	Directorio Democrático Cubano / Cuban-American Bar Association

	Wednesday, October 10, 2007– Room B

There will not be Webcast of these hearings.

The audio recordings will be available in the IACHR’s webpage, www.iachr.org.

	Time

(Washington, D.C.)
	Topic of the hearing
	Participants

	9:00 – 10:00

	Case 12.632 – Ana María Careaga and Others, Argentina
	Centro de Estudios Legales y Sociales (CELS)

Government of Argentina

	10:15 – 11:15

	Independence of the Judicial Branch in Bolivia
	Edwin Rojas Tordota, Colegio Nacional de Abogados de Bolivia

Government of Bolivia

	11:30 – 12:30

	Case 12.658 – Inmates in the Prision of Urso Branco, Brazil
	Justicia Global / Comisión de Justicia y Paz de la Arquidiócesis de Porto Velho

Government of Brazil

	2:30 – 3:15

	Situation of Descendants of Fugitive Slaves of the Colonial Period (“Quilombolas”) in Brazil
	Red Social de Justicia y Derechos Humanos / Federación de Órganos para la Asistencia Social y Educacional (FASE) / CEJIL

Government of Brazil

	3:30 – 4:15

	General Situation of Human Rights and Violence in Haiti
	Secrétariat National Justice et Paix

Government of Haiti

	4:30 – 5:15

	Situation of Women in Cité Soleil, Haiti
	Collectif des Notables de Cité Soleil (Fondation CONOCS)

Government of Haiti

	5:30 – 6:15
	Malnutrition among Indigenous Children in the Americas
	Panamerican Health Organization (PAHO)

	Friday, October 12, 2007 – Room A

These hearings will be Webcast live through the OAS website, www.oas.org.

The videos can also be watched afterwards in the OAS and in the IACHR websites.

The audio recordings will be available in the IACHR’s website, www.iachr.org.

	Time

(Washington, D.C.)
	Topic of the hearing
	Participants

	9:00 - 10:00

	Human Rights Situation of Migrant Workers, Refugee Children and Other Vulnerable Groups in the United States
	Rights Working Group / Women´s Commission for Refugees

United States Government

	10:15 – 11:15

	Petition 177/04 and Precautionary Measures 26/04 – Warren Summerlin and Others, United States
	Jon Sands / Sandra Babcock

United States Government

	11:30 – 1:30

	Case 12.590 – José Miguel Gudiel Álvarez and Others (Diario Militar), Guatemala (Testimonial Declaration)
	Fundación Myrna Mack

Government of Guatemala

	3:00 - 3:45

	Rights of Children and Adoption Processes in Guatemala
	Center for Justice and International Law (CEJIL)

Government of Guatemala

	4:00 – 5:30

	Human Rights Situation in Venezuela
	Héctor Faúndez / Espacio Público / Centro de Derechos Humanos de la Universidad Católica “Andrés Bello” / Reporteros Sin Fronteras / asociación Civil Ciudadanía Activa / Vicaría de Derechos Humanos de Caracas / COFAVIC / Espacio Público / Observatorio Venezolano de Prisiones / UCAB / CEJIL

	5:45 – 6:30

	Program of the Government for the Protection of Victims, Witnesses and all those involved in judicial procedures
	Government of Venezuela

	Friday, October 12, 2007– Room B

There will not be Webcast of these hearings.

The audio recordings will be available in the IACHR’s webpage, www.iachr.org.

	Time

(Washington, D.C.)
	Topic of the hearing
	Participants

	9:00 – 10:00

	Reports on Criminalization of Social Protest in Peru
	Asociación Pro Derechos Humanos (APRODEH)

Government of Peru

	10:15 – 11:15

	Situation of Indigenous Peoples in Voluntary Isolation in Peru – Precautionary Measures 102/07 (Kugpakori Nahua Nanti and others), 262/05 (Mashco Piro, Yora and Arahuaca) y 129/07 (Tagaeri, Taromenane and others)
	Asociación Interétnica de Desarrollo de la Selva Peruana (AIDESP)

Government of Perú

	11:30 – 12:30

	Case 12.500 – Omar Maldonado and Others, Chile
	Federación Internacional de Derechos Humanos (FIDH) / Corporación de Promoción y Defensa de los Derechos (CODEPU)

Government of Chile

	3:00 – 3:45

	Case 12.587 – Alicia Barbani and Others (Customers of the Banco de Montevideo), Uruguay
	Alicia Barbani and María Huerta

Government of Uruguay

	4:00 – 4:45

	Penal justice reforms in Mexico
	RED / FUNDAR / Centro de Derechos Humanos “Miguel Agustín Pro Juárez” / Abogados y Abogadas para la Justicia y los Derechos Humanos

	5:00 - 6:00

	Case 12.579 – Inés Fernández Ortega, Mexico
	Centro de Derechos Humanos de la Montaña Tlachinollan / Organización Indígena Pueblo Tlapaneco

Government of México

	6:00 – 7:00
	Case 12.579 – Valentina Rosendo Cantú, Mexico
	Centro de Derechos Humanos de la Montaña Tlachinollan / Organización Indígena Pueblo Tlapaneco

Government of México

Audio: The audio recordings of all public hearings will be uploaded to the IACHR webpage, www.iachr.org, on the same day that the hearing takes place. Radio stations are authorized to broadcast them, provided that credits are properly recognized.

Videos: All hearings taking place in Room A will be Webcast live in the OAS webpage, www.oas.org. These videos will be available to be watched later on the “Videos On Demand” webpage of the OAS and in the Commission’s webpage. Communication media and organizations that would like to broadcast the hearings are authorized to do so, provided that credits are properly recognized. The highest quality signal available through this system is 65 kbps.

Links: The inclusion of links in external Websites to the videos of the hearings is authorized. To include a link in your Webpage, please contact Carlos Koo, phone (202) 458 6074, e-mail ckoo@oas.org.

Languages: Please note that participants in the hearings may talk in any of the four official languages of the OAS: Spanish, French, English and Portuguese. The videos and audio recordings are made through the channel of original voices and may include different languages in the same hearing.

Photographs: The OAS uploads high resolution pictures of the hearings to its Webpage (www.oas.org). The media is authorized to publish them, provided that credits are included.

Private hearings: The program of public hearings is made available to journalists for organization purposes only. Please note that the petitioners and the State have the right to ask that the hearing is made private, and they can request it at any time, including minutes before its start.

Press: Media representatives do not need to get any specific credentials to cover the public hearings. Journalists may be present in all public hearings. The use of audio recorders and portable computers is allowed, with the condition that they do not interfere with the normal development of the hearing. Cellular phones must be turned off before entering the room.

Cameras: The taking of photographs (stills and filming for TV) is permitted only during the first five to ten minutes of the hearing. Photographers and cameramen must leave when asked to do so. After the hearing has started, photographers and cameramen will not be allowed to enter the room. TV crews wishing to cover the hearings at greater length or transmit them live may do so taking direct feeds of sound and images from the OAS’ system if that hearing is Webcast.

Feeds: The audio connections are XLR and the video connections are BNC. Media representatives who would like to tape the hearings through this system should arrive at least 15 minutes before the start time of the hearing, so all the equipment is ready at the starting time.

Copies of videos: High resolution copies of the videos of public hearings that have been Webcast can be required by the public. This service is free for TV channels. The copies can be delivered in Beta SP, in DVCPro or in DVD, according to the election of the party requiring it. They can be picked up at the OAS headquarters on the same day that the hearing took place. Copies can also be sent by mail to media headquartered outside Washington, DC. To coordinate this service please contact Luis Batlle, phone (202) 458-3336, e-mail lbatlle@oas.org.

Special service for TV stations: The TV stations headquarted outside Washington, DC, that wish to obtain video footage on the same day that the hearing took place may request the OAS to send them an unedited selection of three minutes of footage through the Internet. This is done through the OAS’ FTP server. For more information on this service please contact Patricia Davide, phone (202) 458-6861, e-mail pdavide@oas.org.

Press contact: Any questions and interview requests should be directed to Maria-Isabel Rivero, IACHR’s Press and Outreach Office director, phone (202) 458-3867, e-mail cidh-prensa@oas.org.

PRESS RELEASE

N° 53/07

IACHR PUBLISHES REPORT ON IMPLEMENTATION OF JUSTICE AND PEACE LAW IN COLOMBIA

Washington, D.C., October 11, 2007 — The Inter-American Commission on Human Rights (IACHR) today publishes its Report on the Implementation of the Justice and Peace Law: Initial Stages in the Demobilization of the AUC and First Judicial Proceedings. The report contains the Commission’s conclusions, based on its field observations, about the process of demobilizing the United Self-Defense Forces of Colombia (Autodefensas Unidas de Colombia, or AUC) and the first judicial proceedings of implementation of the Justice and Peace Law.

The IACHR supports efforts designed to bring an end to the armed conflict that has affected Colombia for more than four decades, and to bring about peace for Colombians. The Commission has stated that the search for peace must be guided by the principles of truth, justice and reparations. This report—the Commission’s third on the demobilization process in Colombia—was prepared as part of a follow-up process begun in 2004, in response to a mandate of the OAS Permanent Council contained in Resolution 859 (1397/04). The Commission has welcomed the State of Colombia’s receptivity to the IACHR recommendations in previous reports and reaffirms its willingness to continue working in conjunction with the State and civil society. The report made public today includes observations and recommendations the Commission hopes will help to strengthen the State’s efforts to administer justice, determine the truth and provide reparations to victims of the conflict.

Based on field observations of the judicial circuits established for the demobilization process in Colombia’s Departments of Cesar and Antioquia, the IACHR noted that the practice of taking “voluntary statements” (versiones libres) from individuals appearing before the circuits “was a purely formal procedure.” It noted that the prosecutors ”had no instructions to investigate any links that people passing through the circuit might have to crimes committed in the zone, or to compile information in advance on pending cases that might involve members of AUC units participating in the demobilization.” In this regard, the IACHR report indicates that “the voluntary statements gathered during demobilization circuits constituted a lost opportunity for compiling information on the units, their members, and the socioeconomic dynamics that kept them in existence and operating. That information is crucial today for the work of the prosecutors in the Justice and Peace Unit, as well as for representatives of the victims when it comes to enforcing that law and verifying that the armed structures have been dismantled.” The Commission concluded that “the gaps and inaccuracies generated in this first stage are having negative repercussions on investigations under the Justice and Peace Law, and are contributing to impunity for non-confessed crimes or those that are not judicially investigated.”

The IACHR report also expresses concern about limitations found related to the participation of victims in the implementation of the Justice and Peace Law. The report also refers to the difficulties many victims face in accessing the information about the voluntary statements and traveling to the cities where these are given. Another obstacle to victims' participation is the impossibility of questioning those demobilized who intend to benefit from the Justice and Peace Law, directly or through their representatives, about matters of interest to them in the different phases of the voluntary statement hearing. In the document, the IACHR recommends the State to implement “mechanisms to protect and guarantee the safety of victims of the conflict, witnesses, and human rights defenders who join the process so that they can participate in the investigation and trial of those seeking benefits under the Justice and Peace Law”. According to the report, “the legitimacy of the process remains dependent on the way those problems are resolved, and on the guarantee of transparency in all judicial stages of the process.”

The IACHR report also recommends that the State of Colombia consider revising the system of providing access to reparations that is available within its legal framework. “The IACHR recommends that a reparations program be adopted that offers an alternative to the criminal court route and is supplementary to other reparations of a collective nature and to the social programs and services targeted at people who have suffered violence in Colombia, the report states.

The complete report is available on the Inter-American Commission’s Web site (www.iachr.org).

PRESS RELEASE

N° 54/07

IACHR CONCLUDES ITS 130TH REGULAR SESSIONS

Washington, October 19, 2007—The Inter-American Commission on Human Rights (IACHR) held its 130th period of sessions from October 8 to 19. During the sessions, the IACHR held hearings and working meetings, participated in a special meeting of the OAS Committee on Juridical and Political Affairs, had a working luncheon with the Central American Council of Human Rights Prosecutors (CCPDH), and met with magistrates and public prosecutors in an event organized by the College of the Americas (COLAM), among other activities. The IACHR welcomes and appreciates the active participation of the States and civil society in its sessions, which strengthens the inter-American system for the protection of human rights.

Twenty-seven hearings were held during these sessions. The President of the Commission, Dr. Florentín Meléndez, wishes to recognize as a positive step the fact that representatives of the government of the United States confirmed publicly that there would be no problem with the Inter-American Commission visiting any immigration detention facilities it chooses. This was stated during the hearing on the “Human Rights Situation of Migrant Workers, Refugee Children and other Vulnerable Groups in the United States.” The IACHR would also like to make special note of the hearing held on the “Situation of Descendants of Fugitive Slaves of the Colonial Period (“Quilombolas”) in Brazil, as an example of the Commission’s efforts to closely follow the situation of Afro-descendents in the region.

The Commission also held 28 working meetings. The IACHR President would like to express his satisfaction concerning the information provided by authorities of the state government of Oaxaca on the implementation of the recommendations he made during his visit to Mexico last August. The President also noted with satisfaction the willingness of the parties to move forward on friendly settlements in all the working meetings held on the following cases involving Mexico: Reyes Penagos Martínez, Cruza Avila Mondragón, Modesto Patolzin Moicen and Víctor Pineda Henestrosa. On another matter, a working meeting was held concerning the AMIA case, related to the investigations into the 1994 attack perpetrated on the Asociación Mutual Israelita Argentina. Given that the State could not report concrete measures adopted in recent months or progress in the investigation process, the IACHR President deplored the deadlock encountered in the process of seeking a friendly settlement in this case and urged the State to redouble its efforts, especially with regard to investigating and bringing to light the facts about the attack.

The Inter-American Commission would like to call attention to the signing, during this period of sessions, of an agreement with the University of Quebec in Montreal for the creation of the “Brian Tittemore” Scholarship, which will enable an alumnus of that university to undertake legal efforts in support of the IACHR Executive Secretariat, with external funding. Brian Tittemore, a Canadian attorney, carried out an outstanding role as a principal specialist at the IACHR from February 1999 until his death in December 2006. At the signing of the agreement, the first beneficiary of the Brian Tittemore Scholarship was welcomed to the IACHR Executive Secretariat.

On December 31, 2007, the terms to which Commissioners Evelio Fernández Arévalos and Freddy Gutiérrez were elected come to an end. The President of the Commission thanks Commissioners Fernández Arévalos and Gutiérrez Trejo for their service to the IACHR during the 2004-2007 period. The Inter-American Commission would especially like to recognize and express appreciation for the efforts of Commissioner Fernández Arévalos, who served as President of the Commission in 2006.

The IACHR will hold its 131st period of sessions at its headquarters in Washington, D.C., from March 3 to 14. Under Article 62.2 of the IACHR Rules of Procedure, the deadline for presenting applications for hearings and working meetings for those regular sessions is January 23, 2008.

ANNEX TO PRESS RELEASE N°54/07

The Inter-American Commission on Human Rights (IACHR) held its 130th regular period of sessions from October 8 to 19, 2007. The IACHR is made up of Florentín Meléndez, President; Paolo Carozza, First Vice President; Víctor Abramovich, Second Vice President; and Commissioners Clare K. Roberts, Freddy Gutiérrez, Paulo Sérgio Pinheiro and Evelio Fernández Arévalos. The IACHR Executive Secretary is Dr. Santiago A. Canton.

At the opening of the 130th period of sessions, which was attended by representatives of the States and the Secretary General of the Organization of American States (OAS), José Miguel Insulza, the IACHR President again urged the Member States that have not yet done so to ratify the American Convention on Human Rights and the rest of the treaties adopted by the system, and to recognize the contentious jurisdiction of the Inter-American Court and the jurisdiction of the Commission for cases between States. Dr. Meléndez also urged all Member States to comply fully with the decisions of the Court and the Commission, which he said “are legally, politically and morally binding for the States.”

During these sessions, the IACHR approved 17 reports on individual cases and petitions. On October 10 and 12, the Commission held 27 hearings related to individual cases and petitions, precautionary measures, and general and specific situations pertaining to human rights. It also held 28 working meetings in which representatives of both parties participated, in the context of petitions and cases before the Commission. The participation, in hearings and working meetings, of representatives of the OAS Member States, as well as those who participated as victims or petitioners, constitutes an important contribution to the strengthening of efforts to protect the human rights of the people of the hemisphere. The Inter-American Commission welcomes and appreciates such assistance and participation. In that regard, the participation of high-level government authorities from various countries is worth noting, as a sign of their respective States’ willingness to engage in dialogue with the IACHR and with civil society.

On October 18, the IACHR participated in a special session of the OAS Committee on Juridical and Political Affairs, which discussed the proposed reform of the IACHR Rules of Procedure. The Commission President urged the States to give their opinions on the reforms and announced the decision to extend the consultation period for an additional 30 days beyond the end of the 130th period of sessions.

A working lunch was also held on October 17 with the Central American Council of Human Rights Prosecutors (CCPDH), for the purpose of exchanging information and experiences about the situation in Central America. The CCPDH gave a presentation on its principal activities in the area of human rights and informed the Commission about efforts it will undertake in the near future with a view to helping strengthen the inter-American human rights system.

On October 10, the Commissioners met with magistrates, public prosecutors and those in charge of continuing education within the judiciary, in an event organized by the College of the Americas (COLAM) as part of its initiative to create an Inter-American Training Network in Governance and Human Rights, geared toward judges and others in the justice system. The COLAM is a program of the Inter-American Organization for Higher Education, whose principal goal is to promote cooperation among universities in the hemisphere through training and research networks.

Additionally, during the 130th period of sessions, the officers of the IACHR signed an agreement with the University of Québec in Montreal for the creation of the “Brian Tittemore” Scholarship. This will enable an alumnus of that university to advance legal efforts in support of the IACHR Executive Secretariat, with external funding. Brian Tittemore, a Canadian attorney, carried out an outstanding role as a principal specialist at the IACHR from February 1999 until his death in December 2006. At the signing of the agreement, the first beneficiary of the Brian Tittemore Scholarship was welcomed to the IACHR Executive Secretariat.

As has been the practice for several years, during its sessions the IACHR held a parallel training course on the inter-American and universal systems for human rights protections. The course was organized by the IACHR, the International Service for Human Rights and the Washington College of Law at American University.

On December 31, 2007, the terms to which Commissioners Evelio Fernández Arévalos and Freddy Gutiérrez were elected come to an end. The President of the Commission thanks Commissioners Fernández Arévalos and Gutiérrez Trejo for their service to the IACHR during the 2004-2007 period. The Inter-American Commission would especially like to recognize and express appreciation for the efforts of Commissioner Fernández Arévalos, who served as President of the Commission in 2006.

Drs. Luz Patricia Mejía and Felipe González, who were elected to the Commission during the 37th OAS General Assembly, held in Panama in June 2007, and who will assume their posts on January 1, 2008, participated as observers in some sessions and hearings during the 130th period of sessions. They also held informative meetings with Commissioners and personnel of the Executive Secretariat.

The IACHR will hold its 131st regular period of sessions at its headquarters in Washington, D.C., from March 3 to 14, 2008. Under Article 62.2 of the IACHR Rules of Procedure, the deadline for presenting applications for hearings and working meetings for those regular sessions is January 23, 2008.

I. REPORTS ON INDIVIDUAL PETITIONS AND CASES

The IACHR continued to examine numerous individual petitions and cases which allege violations of human rights protected under the American Convention on Human Rights, the American Declaration on the Rights and Duties of Man, and other inter-American instruments.

The reports approved by the IACHR reflect some of the structural problems in the area of human rights that persist in the region. They refer to respect for the rights to life and personal integrity; guarantees to due process and judicial protection; the exercise of economic, social and cultural rights; and the rights of children, indigenous peoples, women and persons deprived of liberty, among other matters.

The Commission approved 8 reports on admissibility, 2 on inadmissibility, 2 on merits and 1 on a friendly settlement, and decided to publish 4 merit reports. Once the parties have been notified, the Inter-American Commission will publish the list of cases in which the decision is of a public nature, and will post these on its Web site.

II. HEARINGS

On October 10 and 12, the Commission held 27 hearings related to individual cases and petitions, precautionary measures and general and specific human rights situations. The hearings on individual cases and petitions had to do with issues of admissibility, merits and follow-up.

Individuals who appear to offer testimony or information during the hearings should enjoy all necessary guarantees. In a June 8, 1990, resolution, the OAS General Assembly recommends to governments “that they grant the necessary guarantees and facilities to enable nongovernmental human rights organizations to continue contributing to the promotion and protection of human rights, and that they respect the freedom and safety of the members of such organizations.” Furthermore, Article 61 of the IACHR Rules of Procedures indicates: “The State in question shall grant the necessary guarantees to all the persons who attend a hearing or who in the course of a hearing provide information, testimony or evidence of any type to the Commission. That State may not prosecute the witnesses or experts, or carry out reprisals against them or their family members because of their statements or expert opinions given before the Commission.”

The hearings held in Room A were transmitted live via the Internet. Videos of these hearings and audio recordings of all the public hearings held during these sessions are available to anyone who is interested, on the IACHR Web site. The Commission thanks Primestream for making it possible for the live transmission of hearings to reach a broader audience at a higher level of quality. External Web sites are authorized to include links to these audio and video recordings as long as credit is given to the OAS. The same conditions are in effect for the publication of high-resolution photographs of the hearings, which are also available on-line.

A. General Human Rights Situation in the OAS Member States

With respect to Haiti, the Commission received information concerning the general human rights situation in the country from the Comission Episcopale Nationale Justice et Paix (JILAP), including information on acts of violence in Port-au-Prince and the lack of accountability for crimes and human rights abuses.

JILAP representatives presented results from a study conducted on violence in Port-au-Prince, which documented 2,552 victims of armed violence during the 2002-2007 period. They noted that during the country’s political crisis in early 2004 and again in November 2005, there was an increase in the use of firearms that resulted in the death of approximately 1,600 people. Along the same lines, the petitioners reported that cases of sexual violence against women increased sharply over the last five years, from 85 recorded cases of rape in 2002 to 725 cases recorded in 2006. The petitioners criticized the State’s failure to punish these crimes and emphasized the importance of reinforcing and reforming the justice system in Haiti. In particular, they noted a number of weaknesses in the justice system leading to impunity in the country, among them the lack of independence of the judiciary, the incompetence of certain judges, the lack of application of laws or the outdated nature of the legal codes, the faulty administration of the courts, the poor remuneration for judges, and the absence of sufficient resources and equipment for the judiciary. Finally, the petitioners stressed the importance of analyzing the various sources of violence in Haiti and developing a comprehensive response that includes improving social justice and providing economic opportunities for the population.

In response, the State indicated that the public security situation has improved during the past year; nevertheless, it recognized that there was still work to be done to strengthen the justice system in Haiti. Finally, the State emphasized the importance of the international community’s support role in helping the State meets its objectives.

B. Other General and Thematic Hearings

Peace Process in El Salvador

At the request of the State of El Salvador, a hearing was held in which a government delegation presented the IACHR with information about the Peace Accords signed in that country in 1992, following a civil war that lasted approximately 12 years. The delegation was composed of the Ambassador of El Salvador to the OAS and two former negotiators of the Peace Accords who were then on opposing sides. During the hearing, the government representatives explained that the Peace Accord negotiators—those on the side of the government at that time as well as those representing the guerrillas (Frente Farabundo Martí para la Liberación Nacional)—acted on the understanding that to end the violence, it was accepted that those responsible for human rights violations perpetrated during the civil war would not be tried, an understanding which subsequently led to the amnesty laws. They asserted that if that had not been the case, El Salvador would not have been able to bring about the peace that led to the reestablishment of democracy. The delegation asked that when examining petitions and cases related to El Salvador, the IACHR take into account that it was the “national will” that the Peace Accords lead to an amnesty that would become the basis for achieving a solid, lasting peace. They also indicated that the amnesty laws were the product of consensus and agreement among all the political forces in El Salvador. The government representatives stated that by following the Truth Commission’s recommendation to publish the names of those responsible for the principal crimes, the parties that signed the Peace Accords already had gone beyond their original intention to forget what had happened. They cautioned that to go back and bring to justice those responsible for human rights violations would jeopardize the peace that has been achieved, and said the country has opted to look toward the future.

Follow-up to Reports of Extrajudicial Executions in Colombia

The civil society organizations in Colombia that requested this hearing presented a report prepared by the International Observation Mission on “Extrajudicial Executions and Impunity in Colombia,” which establishes that during the first four years of implementing the policy of “democratic security,” there was a 92% increase in extrajudicial executions, presumably carried out by public security forces. They indicated that the pressure on members of the military forces to obtain results in the context of the democratic security policy was having a significant influence on extrajudicial executions. They pointed out that in the period studied (July 2002 to June 2007), 1,348 civilian deaths were recorded, including 119 disappearances, and noted that there are patterns of impunity. The petitioners expressed concern about the fact that some measures adopted by the State could lead to an increase in the practice of extrajudicial executions conducted with impunity. Such measures include reforms to the Military Criminal Code and the proposal to incorporate military criminal justice within the regular judicial branch, which would allow military criminal judges to investigate human rights violations. The organizations asked that the IACHR provide protection to relatives of the disappeared, who are stigmatized; that it recommend to the State that all cases under military jurisdiction be transferred to regular jurisdiction; that military justice personnel refrain from initiating investigations or claiming jurisdiction; that evidence be collected by judiciary officials; that United Nations manuals be used; and that the Public Prosecutor’s Office be the one to initiate investigations related to military operations and refrain from surrendering jurisdiction to the military courts. They also asked that military jurisdiction be used only for crimes committed in the line of duty; that the State provide the Commission with information related to the cases discussed in this hearing and the October 2006 hearing, in terms of the jurisdiction under which the investigation is taking place and the status of that investigation; and that the IACHR prepare a report on extrajudicial executions in Colombia with recommendations to the State, after conducting an on-site visit to that country.

Reproductive Rights of Women in the Americas

The IACHR held a thematic hearing on the reproductive rights of women in the Americas, requested by the Center for Reproductive Rights, CEJIL and Human Rights Watch. During the hearing, the petitioners indicated that maternal mortality rates for women in the Americas are very high, with approximately 22,000 maternal deaths each year in the region. They said the problem particularly affects women who are poor or from rural areas, Afro-descendent or indigenous women, and adolescents and women under the age of 25. They emphasized that in many countries of the region, the rate of maternal mortality exceeds that of homicides of women, in some cases by a factor of 10. They also noted that any comprehensive approach on how to reduce maternal mortality should include provisions to ensure that women can fully exercise their rights. The petitioners also reported on the high incidence of sexual violence against girls and adolescents in public schools in the Americas, emphasizing that sexual harassment stems from a series of discriminatory norms, practices and customs that persist across the Americas and that have very high negative repercussions in terms of their performance in school and their development. They also reported on the situation experienced by specific groups of women when they try to access reproductive health services in the United States, indicating that they are victims of multiple forms of discrimination as a result of their sex, race and poverty status. The organizations also presented information on the recent repeal of the legal concept of therapeutic abortion in Nicaragua. The petitioners noted that not permitting abortion even to save the lives of pregnant women represents a step backward in the area of protecting women’s rights. They also expressed their concern regarding the negative impact of such a legal reform, which they argue has led doctors to be fearful about treating any type of pregnancy complication and has caused women to be afraid of seeking help from health-care establishments for pregnancy-related complications. They also said they are awaiting the decision of the Nicaraguan Supreme Court of Justice regarding the filing of a motion in January of this year seeking to have that law declared unconstitutional.

Independence of the Judiciary in Bolivia

The hearing was requested by the National College of Lawyers and included the participation of representatives of the Bolivian State. Representatives of the National College of Lawyers, as well as the College of Lawyers of Santa Cruz, reported on developments that in their estimation constitute an attack on the independence and impartiality of the judiciary in Bolivia. These include: the reduction of salaries of magistrates and ministers of the high courts; certain acts of violence committed in the headquarters of the Constitutional Court; public statements by authorities of the executive branch against the judiciary; and especially, alleged procedural shortcomings in the current “responsibility trials” against four magistrates of the aforementioned Court. The Colleges of Lawyers requested that the Commission undertake an investigation of the reported events, that it conduct an on-site visit to that end, and that it listen to the magistrates of the Constitutional Court in an open hearing. For their part, the State representatives asserted that the responsibility trials in question have been carried out in strict compliance with the procedures established in Law 2623, adopted in 2003, which regulates these types of processes. They also indicated that the reduction in salaries had to do with an austerity program necessary for the process of change being implemented by the current government, and that the opinions about the judiciary expressed by some executive branch authorities constitute normal criticisms in a democratic system. The Commission took note of the information presented and underscored the relevance of continuing to receive information in order to carry out an adequate follow-up to the recently published report on Access to Justice and Social Inclusion: The Road Toward Strengthening Democracy in Bolivia.

Situation of the Descendents of Fugitive Slaves of the Colonial Period (“Quilombolas”) in Brazil

The IACHR received information about the situation of the descendents of fugitive slaves (“Quilombolas”) of Brazil’s colonial period, during a hearing requested by the Justice and Human Rights Social Network, the Federation of Organizations for Social and Educational Assistance (FASE) and the Center for Justice and International Law (CEJIL). The hearing also included the participation of the representative of the National Coordination Committee of “Quilombolas” Rural Black Communities, as well as representatives of the State. Those requesting the hearing indicated as principal problems the lack of official identification and registration by the State of all the Quilombola communities; delays and inefficiencies in the established procedures to grant title of Quilombola lands to their members, and the lack of efficient and comprehensive public policies designed to promote the development of those communities and the fundamental rights of their members. The petitioners emphasized as well that it is the obligation of the State to implement the provisions of the 1988 Constitution, which recognizes the right of the Quilombola communities to their territories, and to modify the land registration process in order to avoid long delays. The State of Brazil was represented by members of the Ministry of Foreign Affairs, the Ministry of Agrarian Development, the Special Secretariat for Human Rights of the Presidency of the Republic, and the Special Secretariat for Racial Equality Promotion Policies. The State indicated that it has recognized the rights of the Quilombolas in its legislation, and that this issue constitutes a priority for the Brazilian government. It also emphasized the creation and implementation of the Brazil Quilombola Program and other general public policies that favor those communities, as well as the progress made in the last four years in the number of communities that have been identified and have benefited from the concession of land ownership titles.

Situation of Women in Cité Soleil, Haiti

During the hearing, the IACHR received information from CONOCS (Collectif des Notables de Cité Soleil) regarding acts of violence against women and girls and the public security situation in the neighborhoods most affected by armed violence. CONOCS presented preliminary findings from a study on violence against women in Cité Soleil, which according to the petitioners reveals a pattern of acts of sexual and domestic violence. The petitioners also noted the lack of access to medical assistance for women and girls in Cité Soleil, and a high rate of HIV (human immunodeficiency virus) infection. The petitioners added that none of the victims interviewed in the study had filed complaints with the police or pursued legal remedies, due to the inaccessibility of the courts and the fear of reprisal attacks by the perpetrators. In this regard, the petitioners expressed dissatisfaction with the State’s inability to adequately prevent violent crime in the city center, the lack of a state presence in Cité Soleil in the form of a permanent police presence and the lack of social services designed to assist victims of sexual and domestic violence. In response, the State acknowledged the existence of gender-based discrimination and related violence in Haitian society and recognized that greater efforts are needed to protect and promote women’s rights and to adopt principles of nondiscrimination.

Indigenous Child Malnutrition in the Americas

In a hearing requested motu propio by the Commission, information was received on the impact of malnutrition that affects indigenous children and adolescents in the Americas. Representatives of the Pan American Health Organization (PAHO) referred to the PAHO Regional Strategy and Plan of Action on Nutrition in Health and Development, which underscores the social dimension of the pillars of sustainable development, with a focus on human rights. It emphasizes that nutritional insecurity hampers the possibility of improving human beings’ quality of life. The PAHO experts stated that, in general, the quality of life of indigenous peoples is well below those of the rest of the population of Latin America and the Caribbean, as a result of their income levels, their human development indicators (education, health, nutrition) and their state of exclusion on many levels. Specifically in terms of nutrition, they explained that the information available suggests that a greater proportion of indigenous boys and girls suffer growth retardation than non-indigenous children. They also noted that it has been shown that in countries with nutritional data broken down geographically, the state of nutrition is much direr in territories populated mainly by indigenous populations. Such differentials are associated with political, socio-cultural and economic factors that determine and perpetuate the situation of exclusion experienced by indigenous populations of the region.

In the framework of the agreement between the OAS and PAHO (signed on Mary 23, 1950), the PAHO representatives asked the Commission to promote the development of inter-American standards on the right to health and to adequate food. One first step could be the formulation of a recommendation on nutrition and food security. They also talked about the need for on-site visits to include the evaluation of public institutions in charge of health and nutrition, and underscored the need to act jointly with the various agencies created in the United Nations whose mandate has to do directly with the promotion and protection of the right to health and nutrition in the Americas.

Human Rights Situation of Migrant Workers, Refugee Children and Other Vulnerable Groups in the United States

Several organizations requested a hearing to discuss the impact of U.S. immigration detention policies on migrant and refugee children and other vulnerable populations. The hearing was well attended, both by those requesting it and by representatives of various U.S. government agencies involved in the immigration issue, along with the State Department. The groups requesting the hearing indicated that conditions in immigrant detention facilities are poor and that children are submitted inappropriately to an immigration and refugee system designed for adults. The government of the United States argued that the detention facilities are safe and clean and provide necessary services, including education for children, and that adequate accommodations are made for minors within the system. Both parties encouraged the Commission to visit the specific detention centers in question and view them firsthand.

The Rights of the Child and Adoption Procedures in Guatemala

The IACHR held a hearing on the general situation concerning the rights of the child and adoption procedures in Guatemala, at the request of Casa Alianza, CEJIL and Covenant House, with the participation of the State of Guatemala. Those requesting the hearing indicated that the adoption of Guatemalan boys and girls has increased disproportionately in recent years relative to the size of the population, and has turned into a lucrative business, to the detriment of thousands of boys and girls, without the State taking action to correct the situation. They stated that in 2006, around 5,000 adoptions took place, in which more than 90% were of an international nature and were authorized only by a notary, whose actions in this area fall under the supervision of the Prosecutor General of the Republic. They added that the adoption system in Guatemala does not meet the minimum requirements established under international law, and thousands of boys and girls are thus commercialized every year. They asked the Commission to become involved in ensuring that measures are passed to guarantee the rights of Guatemalan children. For its part, the government of Guatemala indicated that it recognized there were serious problems in the adoption process and shared the concerns expressed by the petitioners. It noted that these irregularities are promoted by lawyers and also by international organizations motivated by profit. The State also reported that on October 4, 2007, the Congress of the Republic had, in a third round of debate, unanimously approved the Adoptions Law, with the approval of each article and the consideration of more than 60 modifications to the draft legislation still pending.

Human Rights Situation in Venezuela

The hearing on the human rights situation in Venezuela was held in response to various requests by different Venezuelan civil society organizations that wanted to inform the IACHR about a range of issues. At the request of the hearing applicants, the audience was held behind closed doors. During the first part, the organizations CEJIL, COFAVIC, Public Forum, the Human Rights Vicariate of Caracas and Reporters Without Borders, along with Héctor Faúndez, updated the Commission on the situation faced by human rights defenders and on the right to freedom of expression. They also presented the concerns of some sectors of civil society regarding proposed constitutional reforms and the potential effects these could have on some rights protected under the Convention, particularly political rights. During the second part of the hearing, the civil society association Active Citizenry presented a report on incidences and common patterns of political discrimination in Venezuela.

Government Program for the Protection of Victims, Witnesses and Others Involved in Judicial Procedures (Venezuela)

During the hearing requested by the Venezuelan government regarding the “Law for the Protection of Victims, Witnesses and Others Involved in Judicial Procedures,” representatives of the government explained the law’s scope and relevance with regard to protections for individuals who, because of their ties to a current or potential criminal process, could experience a situation that jeopardizes their life or personal integrity. The director of Offices of Attorney Generals (Fiscalías Superiores), Lesbia Morales Castillo, indicated that the new law is the mechanism through which protection measures issued by the bodies of the inter-American system are channeled. In concluding this presentation, the government agent for human rights, Germán Saltrón, reiterated the position of the Venezuelan State with regard to the Commission’s lack of authority under the Convention to issue precautionary measures, and again asked the Commission to “recognize the error committed by its predecessors following the coup d’etat of April 2002.” He also said, “We understand that you, Mr. Commissioner, would like to visit Veenzuela. We have nothing to hide with respect to what the Venezuelan government is doing on human rights, but the only thing we ask and reiterate is that you [Commissioners] recognize your improper conduct during the coup d’etat of April 11.” As a result of these statements, the Commission decided to suspend the hearing.

Allegations concerning the Criminalization of Social Protest in Peru

Representatives of Peruvian civil society requested the hearing for the purpose of sharing with the Commission their concerns about what they called the growing tendency to criminalize social protest. The petitioners referred to a series of recent legislative decrees adopted by the Peruvian State, which are intended to criminalize social protest; establish impunity for members of the security forces who cause injuries or death in “the fulfillment of their duties and through the use of their weapons in accordance with regulations”; and expand certain definitions of crimes to include acts that constitute normal practices in social uprisings, etc. They also denounced what they consider an excessive use of force on the part of public security forces in the repression of popular protests. The State, for its part, noted that the legislative decrees have been the result of discussions among the Ministry of Justice, the executive branch and a group of experienced judges and prosecutors. It added that the provisions of those laws are necessary in order to effectively combat crime and protect democracy. Specifically, the State emphasized that the aforementioned norms had been incorporated into the Peruvian legal system in order to fulfill the obligations it had assumed through the ratification of different international treaties, including the United Nations Convention against Transnational Organized Crime, the United Nations Convention against Illegal Traffic in Narcotic Drugs and Psychotropic Substances, and the Inter-American Convention against Terrorism.

Criminal Justice Reforms in Mexico

The IACHR received information from the Mexican human rights organizations Red Fundar, the “Miguel Agustín” Pro Juárez Center for Human Rights, and Attorneys for Justice and Human Rights concerning the debate underway in Mexico on constitutional reforms in criminal matters. They first expressed their concern that this reform is being discussed in a regional context in which, they argued, security measures tend to be implemented at the cost of respect for human rights. The organizations indicated that they are concerned that the reforms elevate to a constitutional level the procedure of prohibiting a person from leaving the country, which would allow the Office of the Public Prosecutor to hold a person in detention, which becomes a form of preventive custody. They also cited as a negative factor the reform’s expansions of the Office of the Public Prosecutor’s powers, to the detriment of the strengthening of judicial authority, allowing it, for example, to conduct domestic searches without prior warrants. They added that the reforms would limit the right to a defense in cases categorized as organized crime, since information and witnesses could be kept secret and the accused would be unable to contradict the evidence against him. They also expressed concern about the suppression of the process when it comes to confessions, given that in such cases due process guarantees are not respected, but rather the supremacy of the confession is reestablished as incriminatory proof. According to those requesting the hearing, these aspects have not been questioned during the discussion of the reforms in the legislative arena. The organizations asked the IACHR to request that the Inter-American Court of Human Rights issue a consultative decision on States’ authority to restrict due process guarantees and to seek information from the State of Mexico concerning how these constitutional reforms would guarantee the respect for and protection of human rights. They mentioned particularly the rights to due process, to property, to personal liberty and judicial protections, among other rights established in the American Convention on Human Rights.

C. Hearings on Individual Cases and Petitions

During this period of sessions, there were hearings on the following cases and petitions:

Case 12.476 – Oscar Elías Biscet, et al., v. Cuba

The hearing took place at the request of the IACHR, with the assistance of the Cuban Democratic Directorate, in its capacity as petitioner, and Mrs. Yamile Llanes, wife of the prisoner of conscience José Luis García Paneque. Information was presented concerning the serious state of health suffered by political prisoners and prisoners of conscience in Cuba. The information presented indicates that 16 of the 75 political prisoners have been freed due to their critical health problems, several of whom have left Cuba as political refugees. During the hearing, testimony was heard from the wife of García Paneque, who has been deprived of liberty since 2003 in the Primavera Negra Prison in the city of Tunas. According to her testimony, her husband’s state of health is grave, as he suffers from anemia, pneumonia and a reduced absorption syndrome. Mrs. Llanes indicated that she has sought to have him released on health-related grounds and that she has not obtained any response from the State.

Case 12.632 – Ana María Careaga, et al., v. Argentina

The IACHR held a hearing requested by CELS and CEJIL, which was attended by two of the alleged victims, Ana María Careaga and Adriana Gallo, both judges from San Luis Province. During the hearing, the judges said that the province’s justice system was the target of various attacks on its independence through different means, such as the reduction of salaries, campaigns to discredit the judicial branch and the approval of various laws that allowed for numerous officials to be dismissed. In this context, judges Ana María Careaga and Adriana Gallo stated that, after they had resisted pressures to resign, various criminal and disciplinary cases were brought against them. They also indicated that they had been dismissed from their judgeships after associating themselves with a communiqué issued by the Villa Mercedes College of Lawyers, which criticized the interference of the local executive branch in the judiciary system of San Luis Province. The petitioners alleged that in processing cases against the alleged victims, laws were applied retroactively. The State, for its part, expressed its willingness to begin a friendly settlement process, and the petitioners indicated their interest in seeking such a solution, provided the provincial government of San Luis is involved in the process. The parties agreed to hold a working meeting in Buenos Aires in December for the purpose of beginning a dialogue.

Case 12.658 – Inmates of Urso Branco Prison, Brazil

The hearing was requested by the organizations Global Justice and the Justice and Peace Commission of the Porto Velho Archdiocese—petitioners in the case—with the purpose of presenting additional arguments on the merits of Case 12.658, concerning inmates of Urso Branco Prison, located in the Brazilian state of Rondônia. The petitioners asked the IACHR to declare the State of Brazil responsible for violations to the right to life, to personal integrity and to the judicial protections and guarantees established in the American Convention on Human Rights. The petitioners also stated that from 2000 through mid-2006, approximately 100 persons had died inside the prison in situations of extreme violence generated by, inter alia, the lack of enough prison guards to guarantee the security of prisoners in an overpopulated environment. The petitioners indicated that toward the end of 2006 the State had used torture as an instrument to maintain order, and they characterized as grave the slow pace of police investigations into the events that took place in Urso Branco and of the process of bringing to justice those responsible. Representing the State of Brazil at the hearing were the Director of Prison Policies of the Ministry of Justice and the Public Prosecutor of the state of Rondônia, among other authorities. The representatives of the State of Brazil referred to the structure of the prison system in terms of state and federal responsibilities related to the inspection and oversight of such institutions. Finally, the State underscored the improvements made in the Urso Branco Prison in recent months. The IACHR requested that, in the context of the current case, the State forward the official list of persons who have died in Urso Branco Prison from November 3, 2000, to the present.

Petition 177/04 and Precautionary Measures 26/04 – Warren Summerlin, et al., v. United States

The petitioners and the government of the United States presented arguments on the admissibility of a petition concerning the situation of approximately 100 prisoners on death row in the United States, and provided updates regarding the situation of individuals covered by previously granted precautionary measures, in a hearing requested by the petitioners. The parties agreed that these persons were sentenced by judges and that none of them will benefit from the retroactive application of a rule set out by the U.S. Supreme Court in a case called Ring, which states that the important aspects of sentencing must be performed by juries. The petitioners alleged that this situation constitutes an arbitrary denial of rights, for which there is no effective domestic remedy, and asked that the petition be found admissible. The State argued that the petitioners are asking the Commission to act as a court of fourth instance and have not exhausted domestic remedies, and asked that the petition be found inadmissible. With regard to the precautionary measures, the petitioners and the State informed the Commission that at this time, one person named in the petition has an execution warrant issued in his case, although a temporary stay has been granted.

Case 12.590 – José Miguel Gudiel Alvarez et al. (Military Diary), Guatemala (Witness Statement)

The IACHR held a hearing requested by the Myrna Mack Foundation, representing the petitioners, with the purpose of presenting two witnesses and an expert in the case of José Miguel Gudiel Alvarez et al., also known as the Military Diary Case. Participants in the hearings included representatives of the State of Guatemala. The case has to do with the arbitrary and illegal detention, torture and disappearance or execution of 27 persons, and the arbitrary and illegal detention and sexual violation of a minor, all of which occurred during the internal armed conflict in Guatemala. During the hearing, the petitioners stated that at the time the reported acts took place (between 1983 and 1985), there was a State policy designed to eliminate persons considered enemies of the State. The petitioners reported on the principal obstacles faced by the victims’ family members, especially concerning access to justice, which has impeded their ability to get information about efforts to clarify events and to find and punish those responsible. The State, for its part, expressed its commitment to accept the admissibility of the case, reaffirming its commitment to address the human rights issue through its various institutions, and offered assurances that it did not intend to challenge the validity of witnesses’ testimony or the document known as the Military Diary. The State also reiterated its position with regard to the issue of the right to truth and the right to recognize responsibility for acts that have occurred. It said it will provide information to the Commission, through the Office of the Public Prosecutor, concerning efforts undertaken to bring to light the reported acts.

Case 12.500 – Omar Maldonado et al., Chile

This hearing was convened at the request of the petitioners, the Corporation for the Promotion and Defense of the People’s Rights (CODEPU) and the International Federation of Human Rights (FIDH). The case had to do with persons who were arrested and tortured by the Chilean military dictatorship in 1973, as a result of their institutional position of defending the government of Salvador Allende. The petitioners state that once democracy had been reestablished in Chile, they attempted to obtain justice, but that the Supreme Court of Justice issued a ruling upholding the actions taken by the government of General Pinochet. For their part, the representatives of the government of Chile asked for recognition of all the progress that has taken place under the country’s successive democratic governments and the positive evolution of the judiciary system. They said that they would not make statements on the merits of the case, since they were interested in reaching a friendly settlement. The IACHR then put itself at the disposal of the parties to move forward in that regard and suggested the possibility of a working meeting during the next ordinary sessions.

Caso 12.587 – Alicia Barbani, María del Huerto et al. (Group of Depositors of the Bank of Montevideo), Uruguay

The petitioners and the State of Uruguay presented arguments on the merits of a case involving an important group of depositors of the Bank of Montevideo who lost their life savings. The Bank of Montevideo collapsed and was intervened by the Central Bank in 2002. It was alleged that the owners perpetrated a fraud within the bank, prejudicing the group represented by the petitioners, and that the mechanism established to assist depositors arbitrarily discriminated against them. For its part, the State argued that it acted in accordance with Uruguayan law.

Case 12.579 – Inés Fernández Ortega, Mexico

During this hearing, the IACHR received the testimony of Inés Fernández Ortega, an indigenous Tlapaneca woman from the state of Guerrero, who told about being raped by alleged members of the Army. She emphasized that the Prosecutor General’s Office lost the sperm sample taken the day following the events, which was the key piece of evidence for identifying those responsible. She also reported on death threats that she and her husband had received since she began to pursue legal actions to bring about justice. The petitioners also said the IACHR has granted precautionary measures for the protection of both of them, following death threats in which they were warned not to testify at IACHR hearings. The petitioners in the case argue that the State has not conducted an adequate investigation to learn the whereabouts of the perpetrators of the rape. For its part, the State reported that the expert who took the sample was punished over its loss, and noted that the injured party has been summoned three times to give testimony but has not appeared. The government announced that as its next steps it will seek to obtain a psychological evaluation of the victim, depose the victim so she can provide additional information to help construct a profile of the perpetrator, and have her review the military photographic album to identify those who may be responsible. The government representatives offered assurances that these steps will be carried out in a place of the victim’s choosing, and that the Office of the Prosecutor General will designate female personnel for all actions related to the investigation, assign a psychologist to accompany the victim to all the procedures, and have female police and staff available.

Case 12.579 – Valentina Rosendo Cantú, Mexico

During this hearing, the IACHR received testimony from Valentina Rosendo Cantú, a Talpaneca indigenous woman from the state of Guerrero, who told about being raped by alleged members of the Army and explained the difficulties she faced in getting access to medical care. She also reported that as the result of the violation she suffered, she acquired the human papiloma virus. The petitioners indicated that the acts that occurred constitute torture; that they took place in a context of militarization of the zone and vulnerability of indigenous communities in the region; and that the victim has suffered abandonment by her spouse and forced exile along with her five-year-old daughter, due to the stigma she suffered following the rape. For their part, the government representatives provided information on the investigation of the case, which is currently under military jurisdiction, and indicated that the State of Guerrero Office of the Public Prosecutor had requested that the National Defense Secretariat turn over its files in order to continue investigating the events under civilian jurisdiction. The State announced measures it will take in this case, including proceedings in a place to be determined by the victim and the appointment of a female psychologist and female personnel for such proceedings.

Case 11.481 – Monsignor Romero, El Salvador (Follow-up to recommendations)

At the request of the petitioners, the Guardianship Office of the San Salvador Archbishopric (OTLA) and the Center for Justice and International Law (CEJIL), a hearing was held to follow up on the recommendations issued by the IACHR in its 2000 report on the merits of this case. These included recommendations to: 1) carry out a complete, impartial and effective judicial investigation, in an expeditious manner, in order to identify, bring to trial and punish all material and intellectual authors of the violations established in the report, without prejudice in terms of the declared amnesty; 2) provide reparations for all consequences of the stated violations, including the payment of a just indemnification; and 3) adapt its internal legislation to the American Convention, in order to leave the General Amnesty Law without legal effect. The petitioners alleged that the government has not complied with these recommendations, argued that this lack of compliance is an indication of the impunity that prevails in El Salvador, and asked the Commission take official action in light of this situation. For its part, the government delegation stated that the government does not recognize its responsibility in the death of Monsignor Romero and that a direct dialogue exists between the government and the Archbishopric of San Salvador concerning an eventual agreement in this case, though that the dialogue has encountered difficulties due to alleged communication deficiencies between the petitioners in the case and the Archbishopric. The petitioners asserted that the dialogue that has been established between the State and the Office of the Archbishop of San Salvador has no effect on the need to comply with the Commission’s recommendations.

Petition 1166/05 – Massacre and displaced persons of Tibú, Colombia

At the request of the Minga Association, a hearing was held in which the petitioners presented the IACHR with allegations concerning the admissibility of Petition 1166/05, “Massacre and displaced persons of Tibú” and recounted the events surrounding three massacres that took place on May 29, July 17 and August 21, 1999, which were committed by paramilitary groups in the Department of Norte de Santander. It was explained that these massacres had also brought about the massive displacement of the population to other areas in the department and toward Venezuela. The State, for its part, presented its allegations concerning the inadmissibility of the case and informed the IACHR that reparations had already been made to 260 victims of displacement.

Case 11.227 – Unión Patriótica, Colombia (Witness testimony)

At the request of the Colombian Commission of Jurists and the Corporación Reiniciar, the IACHR heard testimony from Aida Avella, a former Councilwoman of the Republic of Colombia and former President (March 1990 to May 1996) of the Unión Patriótica political party, as part of Case 11.227 “Unión Patriótica.” The case refers to the alleged responsibility of the Colombian State for actions or omissions in connection with acts of violence committed against thousands of members of Unión Patriótica, as the result of their affiliation with that political party. The witness, who has been in exile since 1996 as the result of an attack against her, recounted how she and other members of the party were subject to political persecution, harassment and attempts against their life. The State, for its part, questioned the witness as to the objective of her testimony.

D. Hearings on Precautionary Measures

Situation of Indigenous Peoples Living in Voluntary Isolation in Peru – Precautionary Measure 262/05 (Mascho Piro, Yora and Arahuaca) and Requests for Information 102/07 (Kugpakori Nahua Nanti et al.) and 129/07 (Tagaeri, Taromenane et al.)

The hearing was requested to explain the situation of the Maschol Piro, Yora and Arahuaca indigenous peoples, beneficiaries of precautionary measures granted by the IACHR, as well as of other peoples living in voluntary isolation and in initial contact for whose protection two precautionary measures were sought this year (Kugpakori Nahua Nanti et al.; Tagaeri, Taromenane et al.). The IACHR has requested additional information from the parties to analyze whether it will grant precautionary measures with regard to the two applications presented this year. The petitioners indicated that the objective of the hearing was to inform the IACHR about the lack of implementation of effective, ideal and timely measures on the part of the State to protect indigenous peoples who are living in a situation of voluntary isolation and in initial contact. In the first place, they indicated that Peruvian laws would fall short in terms of protecting these indigenous peoples. As an example, they argued that Law No. 28.736 has a declaratory but not a constitutive nature in terms of recognizing the rights of peoples living in isolation. They also indicated that the protection of the inviolability of the territory established in the aforementioned law would be limited since it would be watered down in cases in which exploitable natural resources are found in the territory. Secondly, it was stated that the legislative protection measures would not be implemented effectively by State authorities. Thirdly, it was noted that contacts have become more extensive in recent times due to the State’s promotion of extractive activities, as well as illicit activities being carried out in the territory by third parties, all of which implies a situation of risk for indigenous peoples living in isolation. For its part, the State indicated that the government includes among its objectives the promotion and protection of the rights of indigenous peoples, and affirmed that it has a comprehensive policy in that regard that includes a contact protocol and a plan for the protection and defense of these peoples. The State indicated that it follows, at all times, the provisions of Convention 169 of the International Labor Organization as well as Law No. 28.736 and its regulations. The State also reported that when, in the course of developing an energy project, information is received about the sighting of a possible indigenous community, domestic laws demand the immediate preparation of a contingency plan and special monitoring in the field, including an anthropological plan. Finally, both parties asked the Commission to conduct a field visit to verify firsthand the purpose of the precautionary measures discussed in this hearing.

III. WORKING MEETINGS

During the 130th regular period of sessions, 28 working meetings were held on petitions, cases and precautionary measures involving Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Nicaragua and Peru. In several of the meetings, progress was made in the friendly settlement phase. The Commission welcomes the willingness demonstrated by the parties in several of the cases to continue making progress toward a friendly settlement agreement and encourages a continuation of those efforts in order to bring positions closer together and reach consensus.

The IACHR President would like to express his satisfaction concerning the information provided in a working meeting by authorities of the state government of Oaxaca on the implementation of the recommendations he had made on the occasion of his visit to Mexico last August. The President also noted with satisfaction the willingness of the parties to move forward on friendly settlements in all the working meetings held to consider the following cases involving Mexico: Reyes Penagos Martínez, Cruza Avila Mondragón, Modesto Patolzin Moicen and Víctor Pineda Henestrosa.

On another matter, a working meeting was held on the AMIA case, related to the investigations into the attack perpetrated in 1994 on the Asociación Mutual Israelita Argentina. Given that the State could not report concrete measures adopted in recent months or progress in the investigation process, the IACHR President deplored the deadlock encountered in the friendly settlement process of this case and urged the State to redouble its efforts, especially with regard to investigating and bringing to light the facts about the attack.

IV. RAPPORTEURSHIPS AND THEMATIC AREAS

This section contains a brief summary of some of the main activities carried out by the IACHR since its regular sessions in July, through its Special Rapporteurships and thematic areas.

A. Rapporteurship on the Rights of Afro-Descendents and against Racial Discrimination

Since the last period of sessions, the Rapporteurship was invited to participate in a conference on the situation of Haitians and Dominicans of Haitian descent in the Dominican Republic, which took place on September 20, 2007, in Montreal, Canada. The Office of the Rapporteur made a presentation on the mandate of the Rapporteurship and the system’s jurisprudence on this issue. Additionally, in response to Resolution AG/RES. 2126, adopted in 2005 by the OAS General Assembly, the Office of the Rapporteur continues to advise the OAS Working Group charged with preparing an Inter-American Convention against Racism and All Forms of Discrimination and Intolerance. The Inter-American Commission has also followed this issue closely through thematic hearings and through its system of individual petitions and cases.

B. Rapporteurship on the Rights of Women

The Rapporteurship on the Rights of Women conducted a working visit to Chile from September 11 to 14, 2007, to enhance its understanding of different forms of discrimination seen against women in the country. The delegation, led by Dr. Víctor Abramovich, met with Chilean government authorities and with representatives of civil society, academia and international organizations. The Office of the Rapporteur gathered information concerning discrimination against women, particularly in the family sphere, the political arena and the work environment. It also received information about possible links between discrimination in the private and public arenas. Based on the visit, the IACHR is preparing a report with recommendations for the State of Chile.

Additionally, as part of that visit, on September 12 the IACHR presented its report entitled Access to Justice for Women Victims of Violence in the Americas, at Diego Portales University. The event was organized by the Human Rights Center of the Diego Portales University School of Law and by the organization “Humanas Corporation–Regional Center for Human Rights and Gender Justice.” Dr. Abramovich headed the discussion panel, accompanied by the Minister of the Court of Appeals of San Miguel, Dr. Lya Cabello Abdala. Participating in the event were representatives of international entities, civil society organizations and the academic sector.

Finally, in recent months the Rapporteurship also continued to offer technical support to attorneys of the Executive Secretariat in processing petitions and precautionary measures.

C. Rapporteurship on the Rights of Indigenous Peoples

During the second half of 2007, the Rapporteurship on the Rights of Indigenous Peoples, headed by Commissioner Paolo Carozza, continued its support activities, within the system of individual cases and precautionary measures, in terms of the petitions and applications that refer to the rights of indigenous peoples and/or their members. In this regard, the Rapporteurship has continued to receive information on the situation of indigenous peoples affected by the interests of third parties in their ancestral territories.

On September 3-4, 2007, Rapporteur Carozza visited the indigenous communities of Yamok Kasek and Yakye Axa, in the Paraguayan Chaco; met with Paraguayan government authorities in charge of policy related to indigenous peoples; and held working meetings on petitions and cases in which the alleged victims are indigenous communities. In addition, on September 7, 2007, Rapporteur Carozza and the President of the IACHR met with representatives of more than 300 indigenous communities of the Western and Eastern Regions of Paraguay. At the meeting, representatives of 14 indigenous associations described the critical and urgent situation faced by their communities. They described the meeting as historic, because for the first time they held “a direct dialogue, without intermediaries” with the IACHR.

In the framework of the Draft American Declaration on the Rights of Indigenous Peoples, the Rapporteurship has noted the importance of the recent approval of the United Nations Declaration on the Rights of Indigenous Peoples. He has invited the OAS Member States to view the instrument approved by the UN as a minimum standard in discussions of the draft inter-American declaration.

D. Rapporteurship on the Rights of the Child

Since the 129th regular period of sessions, which ended on July 27, 2007, the Office of the Rapporteur has continued carrying out activities programmed for the 2007-2008 period. These include beginning a draft Thematic Report on Juvenile Justice in the Americas, which seeks to identify obstacles and opportunities in national systems specializing in juvenile justice. The goal is to prevent and eradicate different forms of violence perpetrated against children in violation of the law, in order to discover how weaknesses, deficiencies and gaps in juvenile justice systems affect different forms of violence to which boys and girls fall victim.

To that end, the Rapporteurship organized two working meetings to evaluate the contents of a questionnaire on juvenile justice, proposed for use as a methodological tool for the preparation of the aforesaid report. These meetings took place August 21-22 in the city of São Paulo, Brazil. The first day, a meeting was held with experts from the region and officials from the United Nations Children’s Fund (UNICEF) on the issue of juvenile justice; the second day, the Rapporteur and his delegation met with representatives of civil society organizations that work in this area. During his activities in Brazil, the Rapporteur and his delegation had the support of UNICEF and Save the Children-Sweden. In the course of its activities in Brazil, the delegation was able to visit CEDECA Interlagos and ANCED (National Defense Association).

During the 129th special period of sessions held in Paraguay, working meetings were held in connection with cases involving child soldiers in Paraguay.

E. Rapporteurship on Migrant Workers and Members of their Families

The Rapporteur for this area is Commissioner Florentín Meléndez, so designated in July 2007. Since that date, the Rapporteurship has continued its efforts to provide support in examining petitions and applications for precautionary measures received by the Commission that have to do with migrant workers. It is likewise worth noting that the Rapporteur has been invited to participate in the VII Andean Regional Course on Human Rights, which will take place in November 2007 in Lima, Peru, focusing on “Human Rights of Migrant Men and Women in the Andean Region.”

F. Rapporteurship on the Rights of Persons Deprived of Liberty

Since the 128th period of sessions of the IACHR, the Rapporteur on the Rights of Persons Deprived of Liberty, Commissioner Florentín Meléndez, conducted an observation visit to Mexico, from August 6 to 11, 2007. The purpose of the visit was to follow up on the human rights situation in the state of Oaxaca and to verify the situation of persons deprived of liberty in several prisons in Mexico. In this regard, the Rapporteur visited the Reclusorio Preventivo Varonil Oriente, a men’s prison in Mexico City; the District Jail of Tlaxiaco, in the state of Oaxaca; and the Central Penitentiary of Ixcotel, in the city of Oaxaca. The Rapporteur also visited the “Santiaguito” Center for Social Readaptation, in order to interview nine persons connected to the events that took place in San Salvador de Atenco in May 2006. He also visited the “Altiplano” Center for Social Readaptation, for the specific purpose of interviewing the brothers Flavio and Horacio Sosa Villacencio, leaders of the Popular Assembly of the Peoples of Oaxaca (APPO). In the Federal District, Commissioner Meléndez gave the keynote address at a conference on the Inter-American Human Rights System and Persons Deprived of Liberty, which included the participation of government officials, members of parliament, officials of Human Rights Commissions and civil society representatives. During the visit to Oaxaca, Commissioner Meléndez spoke at a conference on the Inter-American Human Rights System at the “Benito Juárez” Autonomous University of Oaxaca, which was attended by dozens of people with ties to the university, local and national civil society organizations, and family members of victims of the conflict in Oaxaca.

In response to the mandate given to the Commission by the OAS General Assembly in its 2007 Resolution GA/RES. 2287 and previous resolutions, and also in response to the prison situation observed in various countries of the region, the Rapporteurship continued to compile regional and universal parameters on detention and prison policies in the Member States, through its draft “Principles and Best Practices on the Protection of Persons Deprived of Liberty.” These principles seek to promote the use of the best practices observed during the visits by the Office of the Rapporteur, and to systematize principles recognized in different international instruments designed for the protection of the rights of persons deprived of liberty. During this period of sessions, the Commission decided to submit the draft “Principles and Best Practices on the Protection of Persons Deprived of Liberty” for public consultation.

Finally, the Rapporteurship invited 19 States in the region to attend the Latin American Seminar on Best Prison Practices. The seminar, which will take place November 12-16, 2007, in Buenos Aires, is intended to increase understanding and the exchange of experiences on existing best practices and successful prison practices in place in different States of the region. The Rapporteurship on the Rights of Persons Deprived of Liberty has also advanced in the logistical and substantive aspects of the seminar. Participants in the event will include prison officials from Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Panama, Paraguay, Uruguay and Venezuela.

G. Office of the Special Rapporteur for Freedom of Expression

Since the July 2007 period of sessions of the IACHR, the Office of the Special Rapporteur for Freedom of Expression has worked on the promotion and defense of this right through workshops held for journalists and the communications media; public statements made in the event of violations of these rights; participation in seminars and academic activities; and daily monitoring of the status of freedom of expression in each country.

The Special Rapporteur for Freedom of Expression, Ignacio J. Alvarez, gave a class for journalists pursuing a master’s in human rights at Mexico’s Ibero-American University. In September 2007, a presentation was also held in that country on international standards in the area of assigning radioelectric frequencies, during a talk organized by a Commission of the Congress of Mexico and by nongovernmental organizations. In September 2007, the Rapporteur participated in the 129th special period of sessions of the IACHR, which took place in Paraguay, where he also held meetings with nongovernmental organizations and gave a talk at the National University on community radio broadcasting. On September 23, the Special Rapporteur participated in the seminar on “Press Freedom Monitoring and Advocacy in Latin America,” held in Austin, Texas, and organized by the Knight Center for Journalism in the Americas.

In August 2007, the Office of the Special Rapporteur published the “Special Study on the Right to Access to Information,” which analyzes the impact of the decision by the Inter-American Court of Human Rights in the case of Claude Reyes et al., and the capacity of that case to serve as a reference point for the States in moving forward on this issue. The study reviews regional and international precedents in this area, lays out principles that should prevail in legal frameworks, and evaluates conditions that should be taken into account in establishing a system of restrictions to this right.

The Office of the Special Rapporteur held two workshops in El Salvador, between September 19 and 22, to train journalists, attorneys and members of nongovernmental organizations in the use of the inter-American system for the promotion and protection of human rights, particularly the right to freedom of expression. The workshops, hosted by the Swedish International Cooperation Agency, took place in San Miguel and San Salvador.

On September 26 and 27, the Special Rapporteur conducted a working visit to Haiti, where it held interviews with representatives of the State and of journalism and media organizations, as well as with members of nongovernmental organizations, to gather information about the status of freedom of expression in that country. At the conclusion of its visit, the Office of the Special Rapporteur issued a press release with its conclusions and recommendations.

In terms of individual cases on which the Office of the Special Rapporteur has worked, on October 18 a public hearing was held in Colombia before the Inter-American Court of Human Rights, on the Kimel v. Argentina case. In September, the IACHR also presented a case before the Inter-American Court against the State of Panama in the case of Santander Tristán Donoso.

In the coming months and with the upcoming 10th anniversary of the creation of the Office of the Special Rapporteur, the office’s team of attorneys and journalists will focus their efforts on completing a special report that seeks to reflect the trends, evolutions and changes in the area of freedom of expression that have taken place in each country over the past decade. The Office of the Special Rapporteur is also preparing a report that refers to the situation of impunity in cases involving journalists who have been killed for reasons linked to freedom of expression.

H. Unit for Human Rights Defenders

During this period of sessions, the Inter-American Commission met with representatives of different organizations in the Americas for the purpose of gleaning and compiling updated information on the situation of human rights defenders. The IACHR learned of continuing threats and acts of harassment against human rights defenders, as well as speeches discrediting the work carried out by the defenders. It also learned about the implementation of new standards that restrict or penalize the financing of nongovernmental organizations simply on the grounds of having received international cooperation funds to carry out their tasks.

In this regard, the IACHR reiterates the need to adopt the necessary measures so that State agencies are not used to harass those who are dedicated to the work of defending and promoting human rights. The Commission therefore urges the States to implement, in an effective manner, the recommendations contained in the “Report on the Situation of Human Rights Defenders in the Americas.”

Similarly, the Unit for Human Rights Defenders has continued its efforts, within the IACHR, to advance individual petitions and cases involving human rights defenders.

V. WORK RELATED TO THE INTER-AMERICAN COURT

During its sessions, the IACHR considered the general status of cases it is litigating before the Inter-American Court of Human Rights, and analyzed developments and advances in jurisprudence. Currently, 17 cases are before the Inter-American Court; in another 81 cases, decisions have been made and the cases are in the phase of monitoring compliance. Additionally, there are 47 active provisional measures in place.

Since the previous regular sessions, the IACHR has submitted four new cases to the Court’s contentious jurisdiction:

· Juan Carlos Bayarri v. Argentina. The application has to do with the illegal and arbitrary detention of Mr. Juan Carlos Bayarri on November 18, 1991, in the province of Buenos Aires, Argentina; his torture by agents of the police; his preventive imprisonment for nearly 13 years based on a confession obtained under torture; and the failure to bring the facts to light and punish those responsible.

· Tiu Tojín v. Guatemala. The application presented on July 28, 2007, is related to the forced disappearance of María Tiu Tojín, a Maya indigenous woman from a Population in Resistance Community and the Runujel Junam Council of Ethnic Communities (CERJ), and of her one-month-old daughter Josefa Tiu Tojín, . It also concerns the failure to bring the facts to light and punish those responsible. The Inter-American Commission welcomes the positive attitude of the Guatemalan State in recognizing the veracity of the facts and admitting its international responsibility based on those facts. It also welcomes the State’s efforts to provide reparations for the human rights violations suffered by the victims. However, the Commission believes that the impunity surrounding the disappearance of María Tiu Tojín and her infant daughter, Josefa, contributes to prolonging the suffering caused by the violation of fundamental rights.

· Renato Ticona Estrada v. Bolivia. The application has to do with the forced disappearance of Renato Ticona Estrada as of July 22, 1980, when he was detained by an Army patrol in Orura, Bolivia; the lack of investigation and punishment of those responsible for the events that happened more than 27 years ago; and the lack of adequate reparations for the violations suffered.

· Santander Tristán Donoso v. Panama. The application has to do with the responsibility of the State in disclosing a telephone conversation of attorney Tristán Donoso; the subsequent opening of a criminal process for crimes against honor, in reprisal for claims made by Mr. Tristán Donoso about this incident; the lack of investigation and punishment of those responsible for such acts; and the lack of adequate reparations for the violations suffered.

VI. FINANCIAL CONTRIBUTIONS

The IACHR emphasizes and reiterates its appreciation for the significant financial support made by the governments of the following OAS member countries: Brazil, Chile, Colombia, Costa Rica, Mexico, the United States and Venezuela. It also would like to thank the observer countries that support the Commission’s activities: Denmark, Finland, France, Ireland, Italy, Korea, Spain and Sweden. The Commission also welcomes and appreciates the contributions received from the Inter-American Development Bank, the European Commission and the Open Society Foundation. These contributions contribute in a concrete way to the strengthening of the inter-American human rights system in the Americas.

PRESS RELEASE

N° 55/07

RAPPORTEURSHIP ON PERSONS DEPRIVED OF LIBERTY IN THE AMERICAS CALLS FOR INVESTIGATION INTO DEATHS IN ARGENTINE PRISON

Washington, D.C., November 6, 2007 — The Inter-American Commission on Human Rights’ (IACHR) Rapporteurship on the Rights of Persons Deprived of Liberty in the Americas expresses its concern about information it has received regarding the deaths of inmates in a prison in Santiago del Estero, Argentina, and calls on the State to investigate the incidents.

According to the information received, on the afternoon of Sunday, November 4, a riot began in the Men’s Prison in Santiago del Estero, which at that time held more than 400 persons deprived of liberty. Press reports indicate that the incidents left 34 persons dead and several others seriously injured. According to preliminary forensic reports quoted in the media, the deaths were caused by asphyxiation, serious burns and the inhalation of toxic gases from burning mattresses.

Under international law, the State is the guarantor of the rights of persons who are in its custody. Thus the Inter-American Commission urges the Argentine State to take the necessary measures to guarantee the life and personal integrity of persons deprived of liberty within its prison system. The State should also ensure that such acts of violence and loss of human life do not happen again in the future, and to that end, it is essential that it carry out appropriate administrative and judicial investigations.

PRESS RELEASE

N° 56/07

IACHR SPONSORS LATIN AMERICAN SEMINAR ON “BEST PRISON PRACTICES”

Buenos Aires / Washington,D.C., November 12, 2007 — The Rapporteurship on the Rights of Persons Deprived of Liberty, of the Inter-American Commission on Human Rights (IACHR), announced that a Latin American seminar on “Best Prison Practices” began today in Buenos Aires. The event is sponsored by the IACHR and Argentina’s Ministry of Justice and Human Rights, and includes the participation of nongovernmental organizations (NGOs), universities and academic centers, and international organizations. Seventeen governments of the region are participating: Argentina, Brazil, Bolivia, Colombia, Costa Rica, Chile, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Panama, Paraguay, Peru, Uruguay and Venezuela. The conference ends on November 16.

The purpose of the seminar is to reflect on the issue of prisons in Latin America and promote the exchange of positive experiences and best practices that have been implemented by the region’s States. To this end, representatives of the 17 participating governments will provide examples of their best practices in six key areas: prevention of prison violence; disciplinary systems; programs for rehabilitation and social re-adaptation; prison-related legislation and public policies; detention conditions; and selection and training of prison personnel. The IACHR will publish a report on the seminar.

The opening of the seminar is being led by the IACHR President and Rapporteur on the Rights of Persons Deprived of Liberty, Dr. Florentín Meléndez; the Argentine Public Defender, Dr. Stella Maris Martínez; and the Minister of Justice and Human Rights of Argentina, Dr. Alberto J.B. Iribarne. During the first day of the seminar, Dr. E. Raúl Zaffaroni, a Judge on Argentina’s Supreme Court of Justice, will deliver a lecture on “The Prison’s Function.” In addition, Dr. Iñaki Rivera Beiras, Professor of the University of Barcelona and Director of its Prison System Observatory, will offer an address on “The Protection of the Fundamental Rights of Inmates as Prison Practice.” During the afternoon, a panel discussion will be held on “Design, Execution and Control of Best Prison Practices: The Role of Institutions.” This will include the participation of Dr. Mario Luis Coriolano, member of the United Nations Subcommittee on the Prevention of Torture; Dr. Stella Maris Martínez, Argentina’s Public Defender; Dr. Francisco M. Mugnolo, Argentina’s Public Prosecutor for Prisons; and Dr. Federico Ramos, Deputy Secretary for Prison Affairs of Argentina’s Ministry of Justice and Human Rights. Finally, Dr. Michael Kramer, representative of the International Committee of the Red Cross, will address the conference at the end of the day on Monday.

The IACHR Rapporteurship on the Rights of Persons Deprived of Liberty thanks the governments, NGOs, international organizations and universities for their participation in the seminar, and especially the government of Argentina for its co-sponsorship and support in the event’s organization. The Rapporteurship plans to organize a similar event in 2008 with the English-speaking countries of the Americas.

PRESS RELEASE
N° 57/07

LATIN AMERICAN SEMINAR ON “BEST PRISON PRACTICES” CONCLUDES
Washington, D.C., November 19, 2007 — The Rapporteurship on the Rights of Persons Deprived of Liberty, of the Inter-American Commission on Human Rights (IACHR), has concluded its Latin American seminar on “Best Prison Practices,” which was held November 12-16 in Buenos Aires. Participants included 16 countries, local and international nongovernmental organizations, universities, experts, and officials of the Argentine government, the International Committee of the Red Cross and the United Nations.

During the event, the governments reported on successful prison practices being implemented in their respective countries and shared positive experiences on how to prevent, combat, punish and eradicate poor prison practices and human rights violations in prisons, in order to better confront this important challenge that affects all countries in the region.

Other issues discussed included, among others: prison infrastructure; overpopulation and overcrowding; the separation of categories of inmates; disciplinary systems and punishment; rehabilitation and social reintegration programs; contact with the outside world; basic services such as health and nutrition; prison personnel and training; prison supervision and inspection; and internal security within prisons.

Participants from the different countries worked together to develop a proposal for an ideal “system for best prison practices” to be implemented in Latin America. This will be published throughout the region, along with the presentations of those who participated in the event and a compilation of prison laws in effect in each country.

Records of the seminar will be systematized, published and made available to anyone who is interested on the Web page of the Inter-American Commission.

The seminar was promoted and organized by the IACHR Rapporteurship on the Rights of Persons Deprived of Liberty, headed by Commissioner Florentín Meléndez, the Rapporteur on this issue and the current IACHR President. The event also had the support of Argentine institutions such as Ministry of Justice and the National Public Defender’s Office. The IACHR acknowledges the cooperation of Dr. Alberto J.B. Iribarne, Minister of Justice and Human Rights, and Dr. Stella Maris Martínez, Public Defender, as well as the University of Buenos Aires.

PRESS RELEASE

N° 58/07

IACHR ANNOUNCES 131ST PERIOD OF SESSIONS

Washington, D.C., December 5, 2007 - The Inter-American Commission on Human Rights (IACHR) will hold its 131st Period of Sessions at its headquarters in Washington, D.C., from March 3 to 14.

Under Article 62.2 of the IACHR Rules of Procedure, the deadline for presenting applications for hearings and working meetings for those regular sessions is January 13, 2008.

PRESS RELEASE

N° 59/07

IACHR TAKES CASES TO THE INTER-AMERICAN COURT

Washington, D.C., December 10, 2007 — The Inter-American Commission on Human Rights (IACHR) submitted two cases to the Inter-American Court of Human Rights in November, one against Mexico on November 4 and the other against Venezuela on November 9.

On November 4, 2007, the IACHR filed an application with the Inter-American Court against the United States of Mexico in cases 12.496, 12.497 and 12.498, Campo Algodonero: Claudia Ivette González, Esmeralda Herrera Monreal and Laura Berenice Ramos Monárrez. Mexico accepted the jurisdiction of the Inter-American Court in 1998. This case is based on the denial of justice in the disappearance and murders of Claudia Ivette González, Esmeralda Herrera Monreal and Laura Berenice Ramos Monárrez (two of whom are minors), in Ciudad Juárez, state of Chihuahua; the lack of prevention policies in these cases, despite the state authorities’ awareness of a pattern of violence against women and girls in Chihuahua; the failure of authorities to respond to these disappearances; the lack of due diligence in the investigation of the homicides; and the lack of adequate reparations to their families.

On November 9, 2007, the IACHR filed an application with the Inter-American Court against the Bolivarian Republic of Venezuela in the case No. 12.565, María Cristina Reverón Trujillo. Venezuela accepted the jurisdiction of the Inter-American Court in 1981. The case involves the arbitrary dismissal of Mrs. María Cristina Reverón Trujillo from her post as Provisional Criminal Judge of Caracas on February 6, 2002, by the Judiciary Operations and Restructuring Commission, and the lack of effective judicial recourse to provide adequate reparations.

Both cases were referred to the Inter-American Court—based in San José, Costa Rica—because the Commission believed the States did not comply with significant recommendations contained in the reports on the merits approved by the IACHR in accordance with Article 50 of the American Convention on Human Rights. In adopting its decision, the Commission took into account the considerations established in Article 44 of its Rules of Procedure.

Useful links:

Admissibility report, Case No. 12.565 (only available in Spanish):

http://www.cidh.org/annualrep/2006sp/Venezuela406.05sp.htm
Admissibility report, Case No. 12.496:

http://www.cidh.org/annualrep/2005eng/Mexico.281.02eng.htm
Admissibility report, Case No. 12.497:

http://www.cidh.org/annualrep/2005eng/Mexico282.02eng.htm
Admissibility report, Case No. 12.498:

http://www.cidh.org/annualrep/2005eng/Mexico.283.02eng.htm
PRESS RELEASE

N° 60/07

IACHR EXECUTIVE SECRETARY SPEAKS AT THE NORMAN MANLEY LAW SCHOOL IN KINGSTON

Washington, D.C., December 17, 2007 – For the occasion of Human Rights Day, the Executive Secretary of the Inter-American Commission on Human Rights (IACHR), Santiago A. Canton, gave a presentation at the Norman Manley Law School in Kingston, Jamaica. In his presentation, he referred to the rich cultural values and legal system of the Caribbean countries and how the Inter-American system for the protection of human rights could benefit from those. He also stressed the importance of having an Inter-American system with all Member States of the OAS ratifying the Inter-American Convention on Human Rights and other international human rights legal instruments.

The IACHR Executive Secretary was the keynote speaker at the seminar, which was organized by the Normal Manley Law School Human Rights Committee in association with the Independent Jamaican Council for Human Rights. The event took place on December 15 as a commemoration of International Human Rights Day, which is observed on the anniversary of the approval of the Universal Declaration on Human Rights, December 10.

During his visit, the Executive Secretary discussed with the faculty the signing of a Memo of Understanding between the Inter-American Commission and the Norman Manley Law School that would aim to strengthen the cooperation between these institutions.
PRESS RELEASE

N° 61/07

IACHR PRESIDENT URGES STATES TO EXTEND STANDING INVITATION TO IACHR

Washington, D.C., December 18, 2007 — The President of the Inter-American Commission on Human Rights (IACHR), Florentín Meléndez, reiterated his appeal to the hemisphere’s States, through their respective Foreign Ministers, to extend a “standing invitation” to the IACHR to visit the countries of the region. Such an invitation represents a goodwill gesture by the States to cooperate with the Commission so that it can carry out its work of promoting the observance and defense of human rights in the region, a task entrusted to it by the States themselves through the OAS Charter.

The IACHR President initially made this call in presenting the Commission’s 2006 Annual Report to the OAS General Assembly, which took place from June 3 to 5, 2007, in Panama. In response, four States extended a standing invitation to the Commission: Honduras, Paraguay, Peru and Uruguay. The IACHR President welcomes and appreciates the political will and decision demonstrated by these four OAS Member States.

The IACHR President also recognized that five additional States—Argentina, Brazil, Colombia, Guatemala and Mexico—have openly allowed any visits the IACHR has requested in recent years, and urged them to formalize this practice in writing.

Finally, the IACHR President asked the rest of the States in the region to respond to the appeal by extending invitations for the Commission to visit the countries at any time and under any circumstance.

Helpful links:

2006 IACHR Annual Report:

http://www.cidh.org/annualrep/2006eng/TOC.htm
Speech by the IACHR President before the OAS General Assembly, June 5, 2007:

http://www.cidh.org/Discursos/6.5.07GA.F.Melendez.ENG.htm
PRESS RELEASE

N° 62/07

IACHR PRESIDENT URGES STATES TO RATIFY HUMAN RIGHTS TREATIES

Washington, D.C., December 18, 2007 — The President of the Inter-American Commission on Human Rights (IACHR), Florentín Meléndez, urged the Hemisphere’s States, through their respective Foreign Ministers, to ratify any inter-American human rights treaties whose ratification is pending.

The IACHR President recognized and congratulated the seven States in the region that have ratified all the human rights treaties: Costa Rica, Ecuador, Mexico, Panama, Paraguay, Peru and Venezuela.

He urged the rest of the States to ratify any pending treaties and to remove any obstacles that may exist to be able to meet this goal.

During his term as IACHR President, which began on February 26, 2007, Meléndez has repeatedly insisted on the need for all Member States of the Organization of American States (OAS) to sign and ratify all human rights treaties, in order to universalize the standards for protecting fundamental rights throughout the hemisphere.

Helpful link:

Inter-American Human Rights Treaties, Signatures and Current Status of Ratifications:

http://www.cidh.org/Basicos/English/Basic.TOC.htm
PRESS RELEASE

N° 63/07

IACHR PUBLISHES REPORT ON ACCESS TO JUSTICE AS A GUARANTEE

OF ECONOMIC, SOCIAL AND CULTURAL RIGHTS

Washington, D.C., December 26, 2007 — The Inter-American Commission on Human Rights (IACHR) published the report entitled “Access to Justice as a Guarantee of Economic, Social, and Cultural Rights: A Review of the Standards Adopted by the Inter-American System of Human Rights.”

The Commission prepared this report as a contribution to help advance the guarantee of economic, social and cultural rights in the region. The IACHR understands that access to justice is an essential component to guarantee that economic, social and cultural rights can be enjoyed. It also believes that access to adequate judicial remedies can help to enhance the institutional framework for social services and policies in the region and to strengthen systems for oversight, transparency and accountability, as well as mechanisms for participation and oversight of public policies in this area.

Accordingly, the report explains the obligations of the States with respect to four core issues: 1) the obligation to remove economic obstacles to ensure access to the courts; 2) the components of due process of law in administrative proceedings concerning social rights; 3) the components of due process of law in judicial proceedings concerning social rights; and 4) the components of effective judicial protection of individual and collective social rights.

The report also provides a conceptual framework for the preparation of progress indicators on this issue. On June 6, 2006, the OAS General Assembly charged the IACHR with preparing such indicators in order to assess progress the States have made in complying with the Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights, known as the “Protocol of San Salvador.”

The complete report is available on the IACHR Web site in English and Spanish.

Links

Complete report in English:

http://www.cidh.org/pdf%20files/ACCESS%20TO%20JUSTICE%20DESC.pdf
Complete report in Spanish:

http://www.cidh.org/pdf%20files/ACCESO%20A%20LA%20JUSTICIA%20DESC.pdf
IACHR Web site:

http://www.cidh.org/

� Both the Inter-American Court of Human Rights and the European Court of Human Rights refered to such issues in the following sentences: I/A Court H.R., Case of Herrera Ulloa, para. 113; Case of Ivcher Bronstein, para. 152; Case of “The Last Temptation of Christ” (Olmedo Bustos et al.), para. 69; Scharsach and News Verlagsgesellschaft v. Austria, no. 39394/98, § 29, ECHR 2003-XI; Perna v. Italy [GC], no.48898/98, § 39, ECHR 2003-V; Dichand and others v. Austria, no. 29271/95, § 37, ECHR 26 February 2002; Eur. Court H.R., Case of Lehideux and Isorni v. France, Judgment of 23 September, 1998, para. 55; Eur. Court H.R., Case of Otto-Preminger-Institut v. Austria, Judgment of 20 September, 1994, Series A no. 295-A, para. 49; Eur. Court H.R. Case of Castells v. Spain, Judgment of 23 April, 1992, Serie A. No. 236, para. 42; Eur. Court H.R. Case of Oberschlick v. Austria, Judgment of 25 April, 1991, para. 57; Eur. Court H.R., Case of Müller and Others v. Switzerland, Judgment of 24 May, 1988, Series A no. 133, para. 33; Eur. Court H.R., Case of Lingens v. Austria, Judgment of 8 July, 1986, Series A no. 103, para. 41; Eur. Court H.R., Case of Barthold v. Germany, Judgment of 25 March, 1985, Series A no. 90, para. 58; Eur. Court H.R., Case of The Sunday Times v. United Kingdom, Judgment of 29 March, 1979, Series A no. 30, para. 65; y Eur. Court H.R., Case of Handyside v. United Kingdom, Judgment of 7 December, 1976, Series A No. 24, para. 49.

