PAGE

[image: image1.png]@im

Comisién Interamericana de Mujeres

[image: image2.jpg]Ve

mesecyV!

[image: image3.png]Organizacién de los
Fstados Americanos

FOLLOW-UP MECHANISM TO THE

OEA/Ser.L/II.7.10

BELÉM DO PARÁ CONVENTION (MESECVI)
MESECVI/CEVI/doc.227/15

Twelfth Meeting of the Committee of Experts

30 September 2015

13-15 October 2015

Original: Spanish

Lima, Peru

REPORT OF THE PRESIDENT OF THE COMMITTEE OF EXPERTS OF THE MESECVI

(Point 4 on the Agenda)
The President of the Committee of Experts of the MESECVI (CEVI), Flor María Díaz Chalarca, presents this report to the Twelfth Meeting of the Committee of Experts of the MESECVI (CEVI). This document reports on the work performed from the Eleventh Meeting of the Committee of Experts of the MESECVI (CEVI), held in Motevideo, Uruguay on September 18 and 19, 2014, until October 2015. All of the documents and background material mentioned herein are published on the CIM web page, under MESECVI.

I. PROGRESS FROM THE SECOND MULTILATERAL FOLLOW-UP ROUND 2013/2015

A. Eleventh Meeting of the Committee of Experts of the MESECVI

The Eleventh Meeting of the Committee of Experts of the MESECVI was held on September 18 and 19, 2014, in the city of Montevideo, Uruguay, with the participation of the following individuals: Daniel Olesker, Minister of Social Development of the Eastern Republic of Uruguay; Beatriz Ramírez, Director of the National Institute for Women (INMUJERES) and Competent National Authority of the Follow-Up Mechanism to the Belém do Pará Convention (MESECVI); Alejandra Mora Mora, Minister for the Status of Women, National Institute for Women (INAMU) and President of the Inter-American Commission of Women; Flor de María Díaz, President of the Committee of Experts of the MESECVI; Ambassador John Biehl del Río, Representative of the Organization of American States in Uruguay; Silvana Guerra, Chair of the Gender Commission of the Ministry of Foreign Affairs of the Eastern Republic of Uruguay; Luz Patricia Mejía Guerrero, Technical Secretary of the MESECVI; and representatives of the Southern Cone Common Market (MERCOSUR) and the Spanish Agency for International Development Cooperation (AECID).

In addition to participating in the opening ceremony, on the second day of the meeting, the President presented the Report on the Work of the President of the CEVI to the Committee of Experts. The Second Follow-Up Round was then implemented with the adoption of the final country reports. Next, the Technical Secretary of the MESECVI, Luz Patricia Mejía Guerrero, presented the Draft Second Follow-up Report on the Recommendations of the Committee of Experts of the MESECVI; this was followed by comments and the adoption of agreements.

Finally, before moving on to the discussion of other issues, the President presented the Guide to Interpreting the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women (Belém do Pará Convention) to the representatives of the Committee.

B. First Special Conference of States Party to the Follow-Up Mechanism

The First Special Conference of States Party to the Mechanism to Follow Up on the Implementation of the Inter-American Convention for the Prevention, Punishment and eradication of Violence against Women, the “Belém do Pará Convention,” (MESECVI) was held from October 23 to 24, 2014, in Mexico City. The main objectives of the conference were: to take note of the Second Follow-up Report on the Recommendations made by the Committee of Experts (CEVI) of the MESECVI during the follow-up stage, with which the Second Multilateral Evaluation Round would officially conclude; and to consider the approval of several documents prepared by the Working Group on Stregthening of the MESECVI established at the Fifth Conference of States Party.

In accordance with Article 10 of the Rules of Procedure of the Conference, two preparatory meetings were held, the first in the city of Pachuca, Hidalgo (Mexico) on May 16, and the second in Washington, D.C. on October 17, 2014, with the participation of the Competent National Authorities and the Permanent Missions of the States Party. The first meeting focused on the draft guidelines for holding dialogues between the competent national authorities and the CEVI; the MESECVI Strategic Plan 2014‑2017; and the procedure and criteria for the use of funds allocated for the special financing of the participation of experts in the meetings of the Committee of Experts of the MESECVI, and it was agreed to submit same for the consideration of the First Special Conference. The second meeting focused on evaluating the draft Agendas; the Calendar of Activities; the Recommendations on tools for promoting broad participation of the Experts in CEVI meetings; and the Agreements of the First Special Conference of the States Party to the MESECVI.

During the Second Plenary Session of the First Special Conference of the States Party, the President of the CEVI presented the Second Follow-up Report on the Implementation of the Recommendations of the Committee of Experts of the MESECVI (MESECVI/I-CE/doc.10/14). In her presentation, the President underscored that eight States Party had comprehensive laws on violence against women and invited the States without this type of legislation to enact comparable laws. She also pointed out that the Committee had highlighted the need to mainstream the issue of gender violence in national security plans, and likewise identified the need to increase guarantees and the number of structures providing access to justice for women affected by this type of violence.

In addition, she congratulated the twelve States Party that had collected statistics on violence against women and invited the other States to follow this good practice in order to measure the efforts made by the States in complying with the Convention. She also suggested that allotments for the prevention, punishment, and eradication of violence against women be included in annual budgets. Lastly, she encouraged the States Party to establish policies aimed at meeting the needs of vulnerable groups of women.

All of the meeting documents were published by the Secretariat and are available on the web page http://www.oas.org/en/mesecvi/conferenceofstatesparty.asp

Agreements of the Special Conference

During the Special Conference, the documents brought by the Working Group on Strengthening of the MESECVI – which met on seven occasions, and with the participation of the Committee of Experts through its President, and its Vice President, Miriam Roache – were presented by the Alternate Representative of Ecuador, Ms. Marisol Nieto, and were submitted for the consideration of the Competent National Authorities present at the meeting. The following documents were considered:

· “Guidelines for carrying out dialogues between the Competent National Authorities (CNA) and the CEVI” (MESECVI/I-CE/doc.6/14). The Technical Secretary of the MESECVI explained the details and objectives of the document, which establishes the importance of holding joint sessions with the CEVI and CEP. It was approved with no changes;
· “MESECVI Strategic Plan 2014-2017” (MESECVI/I-CE/doc.4/14). The note suggested by the delegate from Nicaragua was incorporated during the Working Group debates. The Secretariat took note and incorporated it in a revised version of the document that was circulated to the States;

· “Procedure and criteria for the use of funds allocated for the special financing of the participation of experts in the meetings of the Committee of Experts of the MESECVI (CEVI)” (MESECVI/I-CE/doc.5/14). The discussion focused on the need to ensure that the utmost efforts are made towards making resources and funds available for financing the meetings and the experts’ participation. The observations were incorporated in a revised version of the document that was circulated to the States and was approved;

· “Recommendations on the tools to promote broad participation of the experts in CEVI meetings” (MESECVI/I-CE/doc.8/14). The objectives and details of the document were explained by the Technical Secretariat of the Mechanism and the document was approved;

· Second Follow-up Report on the Recommendations of the Committee of Experts of the MESECVI (MESECVI/I-CE/doc.10/14). This document was approved for publication;

· Lastly, the document “Agreements of the First Special Conference of the States Party to the MESECVI” (MESECVI/I-CE/doc.11/14) was approved. This document contains all of the agreements arrived at by the Competent National Authorities in the course of the Special Conference.

II. INSTITUTIONAL STRENGTHENING OF THE MESECVI

A. Appointment of the CNA and the CEVI

In 2014 and 2015, seven Competent National Authorities and a total of eleven Experts were appointed, for a total of 26 CNA and 30 Experts. It bears mentioning that this is the highest number of appointments ever made in the history of the MESECVI.

Between 2014 and 2015, and specifically until October 2015, the following individuals were appointed to form part of the CEVI: Bolivia, June 2, 2014: Julieta Paredes Carvajal; Chile, December 12, 2014: Tatiana Rein; Costa Rica, September 12, 2014: Sylvia Mesa Peluffo; Ecuador, May 15, 2015: Gloria Camacho; Guatemala, September 5, 2014: María Elisa Sandoval Argueta; Mexico, October 21, 2014: Mª del Carmen Alanís; Peru, July 22, 2015: Silvia Loli Espinoza; Suriname, March 6, 2015: Rinette Djokarto; Trinidad and Tobago, February 19, 2015: Gaietry Pargass; Venezuela, May 28, 2014: María Hernández Royett; and Panama, October 5, 2015: Urania Atenea Ungo.

Although there are a total of 30 Experts appointed until October 2015, the Experts from Antigua and Barbuda (April 7, 2015), Guyana (September 8, 2015), and Trinidad and Tobago (September 17, 2015) have informed the Technical Secretary that they will no longer continue to serve as representatives to the Committee of Experts.

B. Publications

· Guide to the application of the Inter-American Convention on the Prevention, Punishment and Eradication of Violence Against Women “Belém do Pará Convention” (MESECVI, 2014)
: The objective of this guide is to facilitate States’ understanding of their obligations, highlighting the complementarity between the Belém do Pará Convention and other human rights instruments, and to favor the fulfilment of those obligations in addressing violence against women from the perspectives of prevention, care, punishment, and eradication. The guide aims to serve as an instrument to strengthen the knowledge, interpretation, and application of the Convention;
· Second Follow-up Report on the Recommendations of the Committee of Experts of the MESECVI (MESECVI, 2014)
: This report analyzes the extent to which the States Party have complied with the 42 recommendations issued by the Committee of Experts of the MESECVI in the Second Hemispheric Report on the Implementation of the Belém do Pará Convention (2012), as well as the progress made and challenges they face to full implementation. Nineteen States
 participated in this process, contributing official information and in many cases building up information that was not yet organized;
· Declaration on Violence against Women, Girls and Adolescents and their Sexual and Reproductive Rights (MESECVI, 2014)
: The Committee of Experts of the MESECVI adopted this Declaration in order to strengthen the guarantee and protection of the sexual and reproductive rights of women, particularly with regard to violent situations; these rights are included in the list of human rights protected and defended by the universal and the inter-American systems of human rights;
· Practical Guide to Use of the System of Progress Indicators for Measuring the Implementation of the Belém do Pará Convention (MESECVI, 2015)
: This Guide aims to support the use of the MESECVI system of progress indicators in the countries of the region. The analysis matrix, drawn up based on indicators and qualitative signs of progress, makes it possible to measure compliance with the obligations contained in the Belém do Pará Convention and other regulatory frameworks. The Guide also seeks to facilitate the use of the indicators by each of the States Party to the Convention in planning, budgetary, and follow-up/evaluation processes.
C. Workshops on the System of Progress Indicators for Measuring the Implementation of the Belém do Pará Convention

The system of progress indicators for measuring the implementation of the Belém do Pará Convention was developed and adopted with the support of the Government of Canada as part of the “Enhancing the capacity of the States Party to implement the Belém do Pará Convention” project. The aim of this initiative was to support the States Party to the Convention in monitoring and evaluating the implementation of the Convention, as well as the real impact thereof on the ability of women to exercise their rights to live free from violence.

Once the system of indicators was adopted, the Technical Secretariat, in conjunction with the corresponding Competent National Authorities, the Expert from each country, and civil society organizations convened by the Mechanisms for Women, held a series of training workshops on the use thereof. In an initial phase, workshops were held in Argentina, Chile, Colombia, Ecuador, El Salvador, Grenada, Guatemala, Paraguay, and Peru. It should be noted that representatives of Antigua and Barbuda, Bahamas, Barbados, Dominica, Grenada, Guyana, Jamaica, Saint Vincent and the Grenadines, Saint Lucia, Saint Kitts and Nevis, Suriname, and Trinidad and Tobago participated in the workshop held in Grenada.

The President participated in the workshop held in Colombia, and notably, the following experts participated in the workshop and in the presentation of the “Guide to the application of the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women (Belém do Pará Convention)”: Tatiana Rein, Expert of Chile; Tania Camila Rosa, Expert of El Salvador; María Elisa Sandoval Argueta, Expert of Guatemala; Susana Chiarotti, Expert of Argentina of the MESECVI; Lidia Giménez, Expert of Paraguay; and Ángela Teresa Hernández Cajo, then-Expert of Peru; Barbara Bailey, Expert of Jamaica; Gaietry Pargass, Expert of Trinidad and Tobago; Miriam Roache, Expert of Saint Vincent and the Grenadines; Diane Cummins, Expert of Barbados; Francine Foster, Expert of Grenada; Dinte Conway, Expert of Guyana.

D. Promotion of the participation of civil society organizations

As established in the Rules of Procedure of the Committee of Experts of the MESECVI, one of the Committee’s functions is to promote and facilitate cooperation among the States Party and civil society organizations, as well as international bodies and cooperation agencies under the Convention and pursuant to Article 10 of the Statute.

Therefore, the President, together with the Technical Secretariat of the MESECVI and the corresponding Competent National Authorities, convened three meetings with civil society organizations: in Colombia (January 28, 2015), Chile (April 16, 2015), and Peru (April 22, 2015). The objectives were: i) to present the Mechanism and how it operates; ii) to discuss, exchange opinions, and analyze the human rights situation of women in Colombia, focusing on issues of violence; iii) to report on possible mechanisms for participation and association with the Mechanism; iv) to present the “Guide to Interpreting the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women.”

III. diSSEMINATION OF INFORMATION ON AND RAISING AWARENESS OF the convention and the mesecvi recommendations
A. Awareness-raising activities

With the objective of commemorating the twentieth anniversary of the Belém do Pará Convention, the President of the CEVI participated in the Day of Reflection “20 Years of Belém do Pará,” organized by the Ministry of Foreign Affairs of Argentina, on December 4, 2014.

The event was attended by Ambassador Eduardo Zuain, Vice Minister of Foreign Affairs of the Ministry of Foreign Affairs and Worship; María Julia Rodríguez, Minister, Women’s Office of the Ministry of Foreign Affairs and Worship; Mariana Gras, President of the National Council for Women; Giovanna Martelli, Member of Parliament and Advisor to the President of the Italian Council on “Equal opportunities”; Natalia de la Paz Álvarez Yáñez of Chile’s Program on Violence against Women, National Women’s Service (SERNAM); Luz Patricia Mejía Guerrero, Technical Secretary of the MESECVI; Susana Chiarotti, Expert of Argentina of the CEVI; Cynthia Ottaviano, Public Ombudsperson; Claudia Giaccone, Member of Parliament; and Natalia Gherardi, Executive Director of the Latin American Gender Justice Team (ELA), among other high-level authorities.

The President also focused attention on the participation of the Experts of Uruguay and Argentina of the MESECVI, Diana González and Susana Chiarotti, in the Roundtable: “Political violence against women: a hemispheric challenge,” held in the context of International Women’s Day and organized by the Inter-American Commission of Women (CIM) on February 25, 2015. The aim of the initiative was to bring this issue to the fore of the hemispheric agenda and to explore effective measures to guarantee the full exercise of political rights for women in the region.

The event brought together representatives of the Permanent Missions to the OAS, observer countries, members of the diplomatic community, experts on the subject of gender and human rights, organizations of women, government agencies, academics, and members of the international community. The opening ceremony was led by the then-Secretary General of the OAS, José Miguel Insulza; the President of the CIM and Minister for the Status of Women of Costa Rica, Alejandra Mora; the OAS Secretary for Multidimensional Security, Adam Blackwell; and the Interim Representative of Canada to the OAS, Jennifer Loten, among other authorities and experts. The roundtable included panel discussions for sharing experiences on political violence with known women leaders from Peru, Bolivia, Mexico, Colombia, El Salvador, Guatemala, and Ecuador.

The President of the CEVI then participated in the Second Ordinary Meeting of the Permanent Commission on Gender and Access to Justice of the Iberian American Judicial Summit, held in Bogotá, Colombia, from May 27 to 29, 2015. The President made a presentation on the access to justice indicators module in the System of Indicators, explaining its importance and the difficulties and challenges of implementing it.
On June 19, 2015, the CIM and the MESECVI, together with other international organizations, organized the Dialogue on Violence, Health, and Sexual and Reproductive Rights in Washington, D.C., a discussion on the relationships between violence against women, health, and sexual and reproductive rights, with a view to promoting the guarantee and protection of women’s rights. Building on the Declaration on Violence against Women, Girls and Adolescents, and their Sexual and Reproductive Rights, adopted by the Committee of Experts of the MESECVI, the event advanced hemispheric dialogue on the importance of positioning this issue as a priority in the States’ political agendas.

The President notes the participation of Diana González, Principal Expert of Uruguay to the MESECVI in the first panel of this dialogue, moderated by the Technical Secretary, Luz Patricia Mejía Guerrero, on gender violence and reproductive rights. The event was opened by the OAS Secretary General, Luis Almagro; the Chief Program Officer at the Center for Reproductive Rights (CRR), Karen Hanrahan; the Assistant Director of the Pan-American Health Organization (PAHO), Francisco Becerra Posada; and the Ambassador and Permanent Observer of France to the OAS, among other authorities.

In addition, the President of the CEVI also highlights the participation of Sylvia Mesa Peluffo, representative of the Committee of Experts from Costa Rica, in the Third Consultation with Women and Men Parliamentarians of the Americas - Guanajuato, Mexico, in the panel on political harassment and violence against women. This initiative was carried out as part of the joint work being done by the Inter-American Commission of Women (CIM) and the Network of Women Parliamentarians of the Parliamentary Confederation of the Americas (Network/COPA) in order to strengthen the response of the region’s parliaments to the situation of women. The Third Consultation with Women and Men Parliamentarians of the Americas was held on September 10, 2015, in Guanajuato, Mexico.
The Consultation focused on two main issues: (i) political violence against women, and (ii) the reconciliation of private and political life within parliaments, with the following objectives: providing a forum for the exchange of knowledge and good practices between parliamentarians on the chosen subjects and promoting regulatory changes with regard thereto; underscoring the role of parliamentarians in improving these areas in their respective countries; and examining how regional organizations can support this work.

Lastly, the Expert of Colombia, Flor María Diaz, in her capacity as President of the Committee of Experts of the MESECVI (CEVI) and in collaboration with UN Women, is providing support for the Second Hemispheric Seminar on good practices in gender justice, to be held in Medellin, Colombia, on November 4, 5, 6, and 7, 2015. This event is aimed at sharing jurisprudential developments on gender equality in national and regional high courts, contributing to the implementation of the gender perspective in legal affairs, and analyzing the role of justice in the promotion, defense, judging, and reparation of women’s rights.

B. Letters of recommendation to the States Party and statements

It is the Committee of Experts’ job to formulate recommendations for improving the implementation of the Belém do Pará Convention. The CEVI, through its President Flor María Díaz Chalarca, has thus written letters to the States Party with the objective of ensuring that the Convention is implemented effectively, pointing out both progress made and challenges.

a. On May 12, 2015, the Committee of Experts made a statement on the case of a 10-year-old Paraguayan girl, pregnant as a result of rape, in a letter sent to the President of the Republic, Horacio Cartes, and to the Speaker of the Chamber of Deputies, Hugo Velázquez. In this letter, the Committee expressed its concern and explained that child and adolescent pregnancies involve greater medical and psychosocial risks, and thus represent a problem for public health, justice, and education. Furthermore, it asked the State of Paraguay to take the recommendations and its international commitments into account in order to guarantee the victim’s rights and prevent the occurrence of similar cases in the future. The Committee also offered technical assistance. This letter was subsequently distributed by the Secretariat as a statement to the various interest groups.

b. In a letter sent to the Chief Justice of the Constitutional Court of the Republic of Colombia, Justice María Victoria Calle Correa, on July 22, 2015, the Committee of Experts expressed its concern regarding the guarantee of access to justice for victims of sexual violence, due to the modification introduced by Article 23 of Law 1719 to guarantee the access to justice for victims of sexual violence, which makes it optional to implement the Comprehensive Health Care Model and Protocol for Victims of Sexual Violence. The Committee also came down in favor of the acceptance of the filing of the complaint of unconstitutionality against this Law and took the opportunity to recall that in the Second Follow-up Report (2014), the group of Experts specifically noted how the adoption of this Protocol, which contains guidelines for comprehensive and specialized care for women victims of sexual violence, represented progress for Colombia. This letter was subsequently distributed by the Secretariat as a statement to the various interest groups

Furthermore, the President of the CEVI, in coordination with the Technical Secretariat and with the aim of raising awareness of the recommendations made by the Committee of Experts to the States Party to the Belém do Pará Convention, has distributed a number of statements
 to the various interest groups, such as governments, civil society organizations, competent national authorities, academics, administrators of justice, international organizations, and interested parties, among others.
a) On June 3, 2015, a statement was sent regarding the Committee’s concern about the human rights situation of girls and adolescents in the region. In this statement, the Committee urged the States Party to the Convention to adapt their laws to international standards on the protection of the right of girls and adolescents to live in a world free of violence.

The various cases known in the region, like that of a 10-year-old girl pregnant due to rape in Paraguay, that of a 14-year-old adolescent killed with a stone by her partner in Chile, and those of a pregnant, 14-year-old adolescent killed by blows by her partner and of the killing and rape of the young Qom woman Juana Emilia Gómez, both in Argentina, concerned the Committee, since they reveal the obstacles to eradicating violence and the grave human rights violations of the victims faced by the States. The Committee is especially concerned because the cases involve minors, whose pregnancies involve greater medical and pyschosocial risks and represent a more significant problem with regard to public health, justice, education, and human rights.

b) On May 22, 2015, a statement was sent out on the Committee’s pronouncement on the case of a 10-year-old Paraguayan girl, pregnant due to rape, bringing attention to the letter sent to the President of the Republic, Horacio Cartes, and the Speaker of the Chamber of Deputies, Hugo Velázquez.
c) On July 13, 2015, a statement was sent on the enactment of the law against feminicide in Colombia. The Committee celebrated and highlighted the fact that Colombia had joined the list of countries in the region that codify this offense in their respective criminal codes or laws. The Committee emphasized that this initiative is a way to raise awareness of and aggravate this offense. The Committee further noted that this invites the rest of the countries in the region to criminalize all forms of violence against women, as indicated in the Declaration on Femicide and the Second Follow-up Report.

d) On August 14, a statement was distributed regarding the letter sent by the Committee of Experts to the Chief Justice of the Constitutional Court of the Republic of Colombia, Justice María Victoria Calle Correa, on July 22, 2015.

C. Virtual conferences on the Belém do Pará Convention

Two virtual conferences (webinars) were held in connection with the MESECVI Strategic Plan. Their objectives included raising the awareness of society as a whole with regard to violence against women and promoting the Belém do Pará Convention. The Experts of the CEVI participated in these conventions, and the President of the CEVI recognizes their participation in this type of activity as notable.
· Webinar “The use of the Belém do Pará Convention to improve access to justice”: This seminar, which took place on March 6, 2015, presented the resources offered by MESECVI for strengthening the work of the organizations and institutions that work on access to justice. Special emphasis was placed on the Guide for the implementation of the Belém do Pará Convention. Later, exemplary court decisions and standards for trying cases in accordance with the Convention were presented. More than 300 people signed up to participate in this webinar, which sought in particular to raise the awareness of administrators of justice, including judges, as well as of organizations that work to eradicate violence against women.
· Webinar “Violence and sexual and reproductive rights:” This webinar was held on April 23, 2015. Information was presented on the relationship between violence against women and their sexual and reproductive rights. A map of the laws of the countries of Latin America and the Caribbean, the recommendations made by the Committee of Experts of the Belém do Pará Convention on the decriminalization of abortion, and the Committee’s statement on this issue, were also shown. More than 600 people signed up for this webinar, and Diana González, Expert of Uruguay, was among the participants.

· Technical assistance visit of the Committee, at the request of the Government of Paraguay, represented by the experts of Argentina, Susana Chiarotti, and El Salvador, Tania Camila Rosa, with the purpose of providing support in order to identify and help eliminate the obstacles to the Draft Bill on Violence against Women of this country.
IV. Financing of the MESECVI

All of the OAS and CIM Assemblies have reiterated the call to the governments to contribute human or financial resources to the MESECVI. The document of agreements from the First Special Conference of the States Party to the MESECVI, held in Mexico City on October 23 and 24, 2014, establishes that the strengthening of the MESECVI requires support from the States Party in the form of human and/or financial resources, and that it is important for the Mechanism to be included within the OAS Regular Fund program budget.
Among the agreements set forth in the document of Agreements of the First Special Conference of States Party, the Member States and the Permanent Observers to the OAS are urged to consider, as a matter of priority, increasing the financial and human resources aimed at addressing the situation of violence against women, necessary to strengthen the work of the Mechanism. Furthermore, the States Party are urged to contribute funds as they are able with the aim of helping to provide special financing for the Experts’ participation in CEVI meetings.

The fund created for the MESECVI received contributions from Mexico and Nicaragua in 2015. It should be noted that the MESECVI currently has very limited resources to fully comply with its multiple mandates and fulfill its goal of serving as a model in the hemisphere for the prevention, punishment, and eradication of violence against women. The President of the CEVI thus insists that a fundamental part of the efforts to strengthen the MESECVI must be focused on mobilizing resources, from the States Party to the Convention and from other potential donors, through the planning and execution of specific projects.

ANNEX 1

Statements

Committee of Experts expresses its concern about the human rights situation of girls and adolescents in the region

Washington D.C, June 3, 2015. – The Committee of Experts of the Follow-Up Mechanism to the Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women “Belém do Pará Convention” (MESECVI) expresses its concern about the human rights situation of girls and adolescents in the region, and urges the States Party to the Convention to adapt their laws to international standards with regard to the protection of the right of girls and adolescents to live in a world free of violence.

The recent known cases of a 10-year-old girl pregnant as a result of rape in Paraguay, a 14-year-old adolescent killed with a stone by her partner in Chile, a pregnant 14-year-old adolescent killed by blows by her partner and the rape and killing of the young Qom woman Juana Emilia Gómez, both in Argentina, illustrate the vulnerability of the region’s girls and adolescents. These events concern the Committee, since they bring to light the obstacles faced by the States to eradicating violence and the grave human rights violations of the victims. The Committee is especially concerned because the cases involve minors, whose pregnancies involve greater medical and psychosocial risks and represent a more significant problem in terms of public health, justice, education, and human rights.

The Committee recalls that Article 7 of the Belém do Pará Convention obliges the States Party to “condemn all forms of violence against women and (…) pursue, by all appropriate means and without delay, policies to prevent, punish and eradicate such violence,” as well as to “apply due diligence to prevent, investigate and impose penalties for violence against women.” The Committee further recalls the obligation of the States Party to “take all appropriate measures, including legislative measures, to amend or repeal existing laws and regulations or to modify legal or customary practices which sustain the persistence and tolerance of violence against women.”

The significant progress made in the formal recognition of the rights of women in the region has still not translated into the adequate, sustainable protection of those rights, particularly in terms of access to justice. Therefore, the Committee expresses its total willingness to cooperate with the States in everything that they feel should be done in order to adapt their laws to international standards on the protection of the human right of girls and adolescents to live in a world free of violence and in order to close the gap in the implementation of laws and policies or programs that seek to guarantee this right..

The HYPERLINK "https://www.oas.org/en/mesecvi/Experts.asp"

Committee of Experts is the technical part of the MESECVI, responsible for the analysis and evaluation of the implementation of the Belém do Pará Convention. It is composed of independent Experts that are appointed by each of the States Party from among their nationals and who perform their duties in a personal capacity.
Paraguay: Committee of Experts pronounces on the case of the 10-year-old pregnant girl
The Committee of Experts of the Follow-Up Mechanism to the Belém do Pará Convention (MESECVI) made a statement on the case of a 10-year-old Paraguayan girl, pregnant due to rape, in a letter sent to the President of the Republic, Horacio Cartes, and the Speaker of the Chamber of Deputies, Hugo Velázquez.

In the letter, the Committee expressed its concern and explained that child and adolescent pregnancies involve greater medical and psychosocial risks, and thus represent a problem for public health, justice, and education. Furthermore, it asked the State of Paraguay to take the recommendations and its international commitments into account in order to guarantee the victim’s human rights and prevent the occurrence of similar cases in the future.

Since abortion is considered a crime in Paraguay except for in cases in which the mother’s life is at risk, the Committee quoted the recommendation set forth in the Second Hemispheric Report on the Belém do Pará Convention, that the States Party to the Convention should “Legalize the interruption of pregnancy caused by rape. Implement that service in hospitals and health centers and establish care protocols or guidelines to guarantee women’s access to such procedures” (recommendation number 11).

In September 2014, as a result of its analysis of the situation of women in the region, the Committee issued the Declaration on Violence against Women, Girls, and Adolescents and their Sexual and Reproductive Rights, in which it recommended that the States Party guarantee the sexual and reproductive health of women and their right to life, eliminate unsafe abortion and establish laws and public policies that enable the termination of pregnancy, at the very least in the following cases: i) risk to the life or health of the woman; ii) inability of the fetus to survive, and iii) sexual violence, incest, and forced insemination.

Colombia: Committee of Experts of the MESECVI celebrates new law against feminicide
The Committee of Experts of the Follow-Up Mechanism to the Belém do Pará Convention (MESECVI) celebrates the enactment of the law against feminicide and highlights the fact that Colombia has joined the list of the countries in the region that codify this offense in their respective criminal codes or laws.

According to a statement issued by the Government, the law codifies feminicide as an independent offense, guaranteeing the investigation and punishment of gender-based violence against women and discrimination, and strengthening the mechanisms to prevent them. According to the law, feminicide is committed by a person who causes the death of a woman because she is a woman or for gender-identity reasons. The law also codifies the homicides committed by those who have had an intimate relationship with the victim; who perform acts of gender or sexual exploitation on the body and life of the woman; who commit the crime by taking advantage of relationships of power over the woman; and who commit the crime to cause fear or humiliation to those considered enemies, among others.

Sentences range from 250 to 500 months in prison (16 to 41 years). The law also restricts the benefits and preliminary agreements available to individuals convicted of feminicide. Investigations of feminicide or feminicide attempts will be mandatory and complaints may not be withdrawn.
In 2008, facing a lack of consensus on the characteristics of this offense, the Committee adopted the Declaration on Femicide, defining it as “the violent death of women based on gender, whether it occurs within the family, a domestic partnership, or any other interpersonal relationship; in the community, by any person, or when it is perpetrated or tolerated by the state or its agents, by action or omission.”

The Committee emphasizes that Colombia has codified feminicide as a way to raise awareness and aggravate this offense. The Committee likewise invites the other countries of the region to criminalize all forms of violence against women, as indicated in the Declaration on Femicide and the Second Follow-up Report.

The Committee of Experts is the technical part of the MESECVI, responsible for the analysis and evaluation of the implementation of the Belém do Pará Convention. It is composed of independent Experts that are appointed by each of the States Party from among their nationals and who perform their duties in a personal capacity.

Committee of Experts of the MESECVI makes a statement on the situation of victims of sexual violence in Colombia

The Committee of Experts of the Follow-Up Mechanism to the Belém do Pará Convention (MESECVI), through a letter sent to the Chief Justice of the Constitutional Court of the Republic of Colombia, Justice María Victoria Calle Correa, expressed its concern regarding the guarantee of access to justice for victims of sexual violence due to the modification introduced by Article 23 of Law 1719 to guarantee the access to justice for victims of sexual violence, dated June 18, 2014, which makes it optional to implement the Comprehensive Health Care Model and Protocol for Victims of Sexual Violence.
The Committee also pronounced in favor of the acceptance of the filing of the complaint of unconstitutionality against this Law and took the opportunity to recall that in the Second Follow-up Report (2014), the group of Experts specifically noted how the adoption of this Protocol, which contains guidelines for comprehensive and specialized care for women victims of sexual violence, represented progress for Colombia.

Furthermore, the Committee recalled that Art. 1 of the Protocol establishes compliance therewith as mandatory, meaning that Law 1719 could represent a step backwards for women’s rights and could put access to healthcare at risk for victims of sexual violence. The Committee thus invited the Court to once again make it mandatory to implement the Protocol.

In 2012, in the Second Hemispheric Report, the Committee urged the States to “ensure women’s access to justice by guaranteeing, at a minimum, the availability of specialized personnel to serve victims and handle their cases throughout the procedural stages; areas that offer privacy within police stations, courts and health centers.” Later, in the Declaration on Violence against Women, Girls, and Adolescents and their Sexual and Reproductive Rights (2014), it recommended “providing comprehensive care to victims of sexual violence, including medical and psychological care, counseling, and legal and social assistance that addresses their issues and provides follow-up subsequent to the crisis.”

 The Committee of Experts is the technical part of the MESECVI, responsible for the analysis and evaluation of the implementation of the Belém do Pará Convention. It is composed of independent Experts that are appointed by each of the States Party from among their nationals and who perform their duties in a personal capacity.
� Document available at: � HYPERLINK "http://www.oas.org/en/mesecvi/docs/BdP-GuiaAplicacion-Web-EN.pdf" �http://www.oas.org/en/mesecvi/docs/BdP-GuiaAplicacion-Web-EN.pdf�

� Document available at: � HYPERLINK "http://www.oas.org/en/mesecvi/docs/CEEP1-Doc10-EN.pdf" �http://www.oas.org/en/mesecvi/docs/CEEP1-Doc10-EN.pdf�

� Argentina, Barbados, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Grenada, Guatemala, Mexico, Panama, Paraguay, Peru, Dominican Republic, Suriname, Uruguay, and Venezuela.

� Document available at: http://www.oas.org/en/mesecvi/docs/CEVI11-Declaration-EN.pdf

� Document available at (in Spanish): � HYPERLINK "http://www.oas.org/es/mesecvi/docs/Guia_Indicadores_BDP_ESP.pdf" �http://www.oas.org/es/mesecvi/docs/Guia_Indicadores_BDP_ESP.pdf�

� Article 3 g) Rules of Procedure of the Committee of Experts of the MESECVI

� See Annex I

� Available at (in Spanish): � HYPERLINK "http://belemdopara.org/comunicados-2/" �http://belemdopara.org/comunicados-2/�

1
PAGE
10

