Enhancing cooperation between United Nations and regional mechanisms for the promotion and protection of human rights
Geneva, 8 October 2014
Speaking notes for Ambassador Murat ADALI
Permanent Observer of the Council of Europe
to the United Nations Office and other international organizations
in Geneva

Session I: “Taking stock of developments in cooperation between United Nations and regional human rights mechanisms”

Mr Chairman,
As newly appointed representative of the Council of Europe (CoE) in Geneva, I have not had the pleasure of participating personally in the previous international workshops on cooperation between United Nations and regional human rights (HR) mechanisms. I thus rely on the input I’ve received from my colleagues on the progress made during the last years, on whether challenges and implementation gaps still exist, and on what conclusions we can draw from this experience.
But first let me recall the commitment of the CoE to promote co-operation between regional and universal HR mechanisms, which has been demonstrated by our involvement, already in 2009, in the European consultation in Strasbourg preceding the first 2010 international workshop in Geneva, which we also attended, and the following events on cooperation – taking place once or twice a year – which we have all attended.

Inter-institutional co-operation is expressed in official events like these workshops, but not only. The CoE Secretary General attended the General Assembly session in New York in September last year where he signed a joint Declaration on the reinforcement of cooperation with OHCHR. CoE experts and Secretariat often take part in annual debates and side events as panelists, and we are trying to strengthen our presence in the HR Council sessions. For example, in the field of HR education we have been cooperating closely with other international and regional partners under OHCHR coordination for several years.

For many years the Committee of Ministers (CM) has organised an annual debate with experts coming from the capitals (or, often, from UN permanent representations in Geneva) on HR issues of relevance for the UN, in view of raising awareness of the CoE’s work and of trying to bring the position of the 47 member States closer on important UN debates. On this occasion, the CoE Secretariat presents a report to the CM on co-operation activities with the UN undertaken throughout the year. The CM debate earlier in February this year included a thematic discussion on UN activities on social and economic rights, having particular regard to the impact of the economic crisis and of austerity measures on their enjoyment. A speech was also delivered by the President of the HR Council, H.E Ambassador Baudelaire Ndong ELLA, Permanent Representative of Gabon to the UN.
Ladies and Gentemen,

Let me now return to the question of the progress made in implementing the recommendations of the 2012 workshop
.
[Focal points, exchange calendars of activities, programmes of visits, list of secretariats and reports, developing shared agenda of activities, desk-to-desk cooperation, weblinks]
From the very start the Secretary General appointed a focal point, and both the European Court of Human Rights (European Court) and the CoE Commissioner for Human Rights did the same. The focal point regularly disseminates information on Special Procedures and Treaty Bodies wiithin the Council. The CoE also regularly contributes to the preparation of UN Secretary General reports on issues in which the CoE is active (for example on human rights and business; strengthening judiciary systems and administration of justice; the role of public service in the promotion and protection of HR). We participate in respective expert meetings and monitoring bodies. A recent example is the work on the rights of older persons, with reciprocal invitations to expert meetings and a regular exchange of information to facilitate synergies and avoid overlappings.

There has also been regular exchanges between specialized bodies: the European Court and the UN HR Committee, CPT
/SPT
, ECRI
/CERD
, the CoE Strategy for the Rights of the Child/UN CRC
, Women etc. There have even been joint projects organised between the CPT/SPT on National Prevention Mechanisms.

We could however do more to make systematically reference to the relevant weblinks of other international and regionals organisations – this should indeed become an automatic habit of Committees and staff which is not yet the case.
[Universal Periodical Review]
We have been contributing to the Universal Periodical Review (UPR) since the very first sessions of the 1st cycle, and have tried to go a step further during the ongoing 2nd cycle.

Since the very beginning, in preparation of each session we submit information to the UPR secretariat about our member States under review. This includes reports from our monitoring bodies
, opinions from the Venice Commission, information on the execution of the European Court’s judgments and on compliance with the European Social Charter, and reports from our Commissioner for Human Rights.
As some of these texts have high political sensitivity, we often must transmit them in full. In order to facilitate the work to the UPR Secretariat, we try nevertheless to systematize the information and to provide indication of the most relevant parts of each document. Presentation of the material submitted is therefore constantly evolving, thanks to the feedback that we get from the UPR Secretariat, but CoE findings and reports are more and more taken into account.

With the 2nd UPR cycle, the CoE is also more and more trying to integrate relevant UPR recommendations, which are now regularly disseminated, in our monitoring and co-operation activities. We also attended workshops in the past on strengthening the implementation of UPR recommendations. Our common ambition is, indeed, to create synergies, in particular through the concerted action of our respective field offices, and to co-operate in the implementation of CoE recommendations, also of relevance for the UPR.

We are currently pursuing discussions with a view to ensuring OHCHR’s consultation in the development of the CoE action plans for countries where both Organisations have field presences. We are also considering the proposal of adding the CoE’s recommendations to the OHCHR’s matrix.

Our monitoring bodies, including the European Court, regularly refer to jurisprudence and recommendations of Treaty bodies, Special Procedures and the UPR. We have also cooperated in the field of capacity building, in particular with regard to the running of training courses on enhancing human rights protection in Moldova and Kosovo. We would welcome more of such kind of cooperation.
However, we still encounter certain difficulties – or you may call it gaps - when it comes to the implementation of the 2012 recommendations. These are challenges which we must try to overcome.
Although there has been good cooperation, for example between ECRI/CERD and CPT/SPT in sharing of calendars of activities and visits, such exchanges and information sharing is not always as systematic as we could hope. Despite our sincere will to improve this, which would provide input to respective work, and possibly also to organize joint visits, which may also help alleviating the feeling of “monitoring fatigue” in our member States, it has proven to be practically very complex, mostly because of planning difficulties and the rigidities posed by the respective monitoring cycles. But where there is a common will, solutions will also appear.

An area where there is great potential for synergies between universal, regional and local human rights organisations is co-operation in the field, with a view to facilitating the implementation of the respective instruments and recommendations. Although this sometimes already happens, with punctual partnership on specific projects, we see a potential in strengthening at least the exchange of information in the respective programming phases, as a tool to ensure that as many elements as possible are available to each organisation when defining a co-operation programme in the field with a given country. We are aware that this is practically much less simple than it may appear when discussing it. There may still be some resistance which shows the “distance” between the headquarters and the field, where sometimes organisations see each other still more as competitors for funding than as partners. It is nevertheless a domain which may bring very valid results, with actions in the field more focused and consistent, first and foremost to the benefit of the beneficiary State. This is something on which we are working, in particular with OHCHR. Some first results are promising, but this remains an area where progress would be possible and desirable.

So what key lessons we have learnt from this experience?

From our experience it has been of crucial importance in developing our cooperation with the UN and other international agencies to have a permanent representation in Geneva. The Special Representative of the Secretary General in Geneva plays a key role in facilitating the exchange of information, both ways, and improving visibility of the CoE’s work. His presence enables the CoE to be present in Geneva on occasions in which this was previously not possible, and has given greater visibility, for instance, on CoE conventions open to non-CoE member States.

Also our yearly inter-secretariat meetings between the CoE and OHCHR - once in Strasbourg, once in Geneva - have greatly facilitated the exchange of information and the consolidation of bilateral contacts. The next inter-secretariat meeting will take place in Geneva at the beginning of December. These meetings started of as an exchange of information on thematic issues of common interest such as, for example, the fights against racial and ethnic discrimination, minorities rights, trafficking in human beings, the rights of persons with disabilities, etc. Since the signing of the joint Declaration on reinforced cooperation, that I just mentioned, we also now discuss concrete steps towards the implementation of this agreement.
Ladies and gentlemen,
Let me conclude by underlining our commitment to overall coherence in our actions, which is indispensable for the credibility of our work. Without enhancing our co-operation there will be no overall coherence. Without such coherence our credibility is at stake. And without credibility we will only have little chance of enforcing compliance with our HR standards.
Thank you for your attention.

Appendix
Extract from report (A/HRC/23/18) on the previous international work in 2012

 (key words have been highlighted as reference points for the speaking notes)

VI. Recommendations
A. States and United Nations and regional human rights mechanisms
72. Focal points are fundamental for enhancing cooperation between United Nations and regional human rights mechanisms. They should be provided with adequate resources to carry out effectively the tasks outlined in their workplans. Meetings of focal points on cooperation should be held annually.
73. Information-sharing between United Nations and regional human rights mechanisms should be systematized by, inter alia, the exchange of calendars of activities, programmes of visits, list of secretariats and reports. Focal points should be responsible for ensuring regular information-sharing.
74. A shared agenda of activities of international and regional human rights mechanisms should be developed, including common short- and mid-term planning. Thematic meetings should be convened with the participation of experts.
75. To date, OHCHR has supported the mandate of cooperation between United Nations and regional human rights mechanisms by means of extrabudgetary resources. Owing to the financial constraints faced by the Office, however, such an arrangement was no longer feasible. The nascent network of two-way exchange of information and communications on joint activities and follow-up regularly channelled through the OHCHR focal point required adequate facilitation and development. Furthermore, OHCHR would continue to be the convener of biennial workshops and annual meetings of focal points. The work required to support such an important mandate demanded at least one additional Professional staff member and one additional General Service staff member.
76. Such good practices as desk-to-desk cooperation and the Addis Ababa road map on cooperation should be used as examples for other regions.
77. United Nations and regional human rights mechanisms should systematically cross-reference their jurisprudence and recommendations. A database containing the findings, decisions and recommendations of United Nations and regional human rights mechanisms should be created. This tool could be accessible to victims, States and other stakeholders.

78. A matrix containing recommendations made by United Nations and regional human rights mechanisms should be developed. The said mechanisms should systematically follow up on each other’s recommendations. Best practices on follow-up on recommendations across mechanisms should be mapped and clustered.

79. Regional human rights mechanisms should provide information for the universal periodic review. In addition, joint support from United Nations and regional human rights mechanisms should be provided for the development of human rights national plans of action and for the establishment of national coordinating mechanisms to implement universal periodic review recommendations.
80. Weblinks on each mechanism’s website with links to the webpages of other human rights mechanisms should be created. The OHCHR website should include information on cooperation with regional human rights mechanisms. Resources should be made available to human rights mechanisms to put such technological tools in place.
81. A working group comprising members of United Nations and regional human rights mechanisms should be created to follow up on recommendations resulting from the workshop held in 2012.
82. United Nations and regional human rights mechanisms should ensure that the capacity of national stakeholders, in particular judges, lawyers, national human rights institutions and non-governmental organizations, is built and enhanced, including on the implementation of international human standards and recommendations.
B. Other stakeholders, in particular national human rights institutions and non-governmental organizations
83. Recommendations by United Nations and regional human rights mechanisms should be part of the day-to-day work of all stakeholders so as to facilitate and enhance their follow-up.
84. Cooperation between United Nations and regional human rights mechanisms, and relevant stakeholders, should be developed further, including in support for the follow-up on individual complaints by national human rights institutions and non-governmental organizations.
� See recommendations attached in the Appendix.

� CoE Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment

� UN Subcommittee on Prevention of Torture

� CoE European Commission against Racism and Intolerence

� UN Committee on the Elimination of Racial Discrimination

� UN Committee on the Rights of the Child

� ECRI, Advisory Committee on the Framework Convention for the Protection of National Minorities (FCNM); Committee of Independent Experts of the European Charter for Regional or Minority Languages (ECRML), CPT, Group of States against Corruption (GRECO), Group of Experts on Action against Trafficking in Human Beings (GRETA)

