
CONCEPT NOTE

Enhancing cooperation between United Nations and regional mechanisms for the promotion and protection of human rights

–INTERNATIONAL WORKSHOP–

	Objectives
	To develop concrete proposals of cooperation between UN and regional human rights mechanisms in three areas of cooperation: sharing of information, joint activities and follow up to recommendations, as well as to put forward strategies to effectively implement such proposals

	Participants
	Representatives of the various regional, subregional and interegional human rights mechanisms, as well as their respective secretariats; experts representing the UN human rights system; Governments; NHRIs’ and NPMs’ representatives; NGOs; academics; and OHCHR staff.

	Venue
	Geneva (Switzerland)

	Dates
	 12 to 14 December 2012 (2 ½ days)

1. Background

The United Nations (UN) recognizes the important role played by regional human rights arrangements
 in the promotion and protection of human rights. The Vienna Declaration and Programme of Action, adopted by the World Conference on Human Rights in 1993, endorsed efforts to strengthen and increase the effectiveness of these arrangements while at the same time stressed the importance of their cooperation with the UN human rights system. This has been reconfirmed by the UN General Assembly in several of its resolutions requesting the Secretary-General to continue to strengthen the exchanges between the UN and regional inter-governmental organizations dealing with human rights
 .
The UN Human Rights Council (HRC) has reiterated this through a number of resolutions which have requested the Office of the UN High Commissioner of Human Rights (OHCHR) to bring together regional and UN human rights mechanisms to exchange views on good practices and lessons learned with a view to enhancing cooperation between them.
HRC resolutions (A/HRC/RES/6/20) of 2007 and (A/HRC/RES/12/15) of 2009 requested OHCHR to hold international workshops to allow further sharing of information and concrete proposals on ways and means to strengthen cooperation between the UN and regional arrangements in the field of human rights. The workshops were held in November 2008 and May 2010 with the participation of UN experts from the human rights treaty bodies and the HRC special procedures; representatives of regional human rights mechanisms in Africa, Europe, the Americas, the Middle East and ASEAN; as well as National Human Rights Institutions (NHRIs) and non-Governmental Organizations (NGOs).
Both workshops recognized the need to strengthen cooperation between UN and regional human rights mechanisms through the establishment of cooperation mechanisms. In this regard, the second workshop, held in 2010, identified information sharing, joint activities and follow up to recommendations from the UN and regional human rights mechanisms as the main areas in which such cooperation could be strengthened. OHCHR presented a report on the conclusions and recommendations of this workshop to the 15th session of the HRC (A/HRC/15/56). The following are the main recommendations:
· Focal points should be appointed in each human rights mechanism. OHCHR focal point on regional mechanisms (the National Institutions and Regional Mechanisms Section–NIRMS), should be responsible for liaising with and coordinating the inputs from them.
· Biennial meetings should be convened with the participation of UN and regional human rights mechanisms, governments, NHRIs and NGOs to discuss sharing of information, joint activities and follow-up to decisions and recommendations, focusing on thematic priorities.
· Regional mechanisms should have the possibility to participate in HRC sessions relevant to their areas of interest.
· Contributions from regional human rights mechanisms to the UPR should be increasingly considered as official documents by the HRC. In return, regional human rights mechanisms should be more proactive in submitting information, regarding countries to be reviewed by the UPR.
· Tools such as web-links, information notes and databases should be established to allow information sharing between UN and regional human rights mechanisms.

· Bilateral and multilateral meetings, either on regular, ad hoc, general or thematic, should be held between UN and regional human rights mechanisms, in order to discuss themes and situations of common interest.

· Regular meetings should be held between members of regional human rights mechanisms and members of the UN human rights treaty bodies and special procedures.

· Mechanisms of cooperation between secretariats of UN and regional human rights mechanisms should be established.
· Independent experts from international and regional human rights mechanisms should consider conducting joint visits on a more regular basis, prepare joint reports, publications, standards, etc.

· Joint follow-up activities should be established, including country visits, meetings and inter-secretariat cooperation mechanisms.
· Both NHRIs and NGOs should be involved as full participants in the cooperation process between UN and regional human rights mechanisms.

In its resolution (A/HRC/RES/18/14) adopted in September 2011, The HRC requested OHCHR to hold a third international workshop on regional human rights arrangements in 2012. According to the resolution, this workshop will take stock of what has been achieved since the 2010 workshop and will include a thematic discussion based on concrete and practical experience of regional mechanisms, to share information on best practices, lessons learned and new possible forms of cooperation.

In preparation for this workshop, OHCHR held consultations with regional human rights mechanisms aimed at identifying the themes of the 2012 workshop and possibly for future biennial workshops in accordance with the terms of HRC resolution 18/14
. A briefing for States was also organized.
A. Consultation in the Americas

The consultation, with the participation of the Inter-American Commission of Human Rights (IACHR) was held in Washington D.C. on 30 November 2011. It was recommended that the theme of the next workshop be prevention of torture, taking into account that it is a cross cutting issue in which regional human rights mechanisms in the Americas have accumulated concrete and practical experience. Other themes proposed were (in order of preference): women’s rights, indigenous peoples’ rights, human rights defenders and the rights of the child.
B. Consultation in Europe

The consultation, with the participation of the Council of Europe (CoE), the EU Fundamental Rights Agency (FRA), and the OSCE Office for Democratic Institutions and Human Rights (ODIHR) was held in Geneva, on 16 December 2011. The ASEAN Intergovernmental Commission of Human Rights (AICHR) was also invited to the consultation with a view to enhancing its cooperation with UN human rights mechanisms and learning from the experience of European mechanisms. Participants to the consultation recommended that the theme of the next workshop be prevention of torture, given the experience that European mechanisms have accumulated on this issue. Other themes proposed were (in order of preference): women’s rights, rights of persons with disabilities and trafficking.
C. Consultation in Africa

The consultation was held in Addis Ababa, on 7 February 2012. Participants included representatives of the African Commission of Human and Peoples’ Rights (ACHPR) and of the African Court of Peoples’ and Human Rights. It was recommended that prevention of torture be the theme of the next workshop taking into account that African regional human rights mechanisms have developed concrete and practical experience on this issue. Other themes proposed were (in order of preference): women’s rights, indigenous peoples, the rights of the child, internal displaced persons and refugees, and human rights defenders.
D. Briefing for States

On 25 April 2012, OHCHR organized a briefing session for UN States Members in Geneva to share the outcomes of the regional consultations and to inform them about the themes proposed by regional human rights mechanisms during the consultations mentioned above. The protocols adopted during these consultations were shared with them.

2. Rationale

Subsequent to the HRC resolution (A/HRC/RES/18/14), OHCHR is holding the international workshop on regional arrangements for the promotion and protection of human rights from 12 to 14 December 2012 in Geneva, Switzerland.
The workshop will focus on the three main areas of cooperation identified in the 2010 workshop: information sharing, joint activities and follow up to recommendations from both UN and regional human rights mechanisms.
For each of these areas there will be an underlying theme of discussion which will allow participants to hold concrete discussions and to produce solid recommendations on the three areas of cooperation. In line with HRC resolution (A/HRC/RES/18/14), the themes have been chosen taking into account concrete and practical experience of regional mechanisms, as well as the consultations held with regional human rights mechanisms and with Members States mentioned above.
The discussions will be organized as follows:

· Information sharing: prevention of torture

· Joint activities: women’s rights

· Follow up to recommendations: the rights of the child
Participants will share their experience, lessons learned and best practices on these three areas of cooperation. They will also identify common priorities and challenges as well as the ways and means to overcome them. The role of NHRIs, NPMs and NGOs in this process of cooperation will also be discussed.
The workshop will also allow taking stock of achievements on cooperation between UN and regional human rights mechanisms since the last workshop, held in 2010. Participants will present initiatives of cooperation undertaken, their added value and benefits, as well as the challenges encountered in their implementation. They will also discuss lessons learned and best practices in relation to cooperation tools already in place.
3. Objectives

The overall objective of the international workshop is to develop concrete proposals of cooperation between UN and regional human rights mechanisms in the three following areas of cooperation: sharing of information, joint activities and follow up to recommendations, as well as to put forward strategies to effectively implement these proposals.
Specifically, the international workshop seeks to:

· Take stock of achievements on cooperation between UN and regional human rights mechanisms since the workshop held in 2010.
· To share good practices and to discuss ways and means to reproduce them in other mechanisms/regions and/or areas of cooperation, including by identifying the challenges related to the replication of these practices in other mechanisms and/or areas of cooperation.

· To identify common priorities between UN and regional human rights mechanisms; this will allow the development of realistic and feasible proposals of cooperation.
· To recognize challenges in implementing the existing proposals of cooperation and to put forward strategies to overcome such challenges.

· To outline a plan of action defining the responsibility of each human rights mechanism and that of OHCHR in implementing the proposals on cooperation in the three areas mentioned above. This plan of action will include both initiatives of cooperation already in place and those which will emerge from the workshop.

· To enhance the role played by NHRIs, NPMs and NGOs in the process of cooperation, through the identification of possible ways of cooperation between them and also with regional and UN human rights mechanisms.
4. Methodology

Participants

The international workshop will bring together some 150 participants, focusing on various regional human rights mechanisms around the world and expert representatives from the UN human rights system; as well as A status NHRIs, NPMs and NGOs. UN Member States and Observers are also invited to participate.

Presenters

Representatives of various regional human rights mechanisms are invited to provide their expertise on their respective systems. Member States, NHRIs, NPMs, NGOs, representatives of the UN HR system and other national and regional stakeholders are invited to share their experiences in engaging with regional and international mechanisms focusing on the three main areas of cooperation: information sharing, joint activities and follow up to recommendations. A moderator will facilitate the discussions.
Format

The international workshop will last 2 ½ days. It will consist of an opening and closing sessions and working sessions as detailed in the attached programme. The international workshop will be highly interactive. Short, informal presentations, mostly by panel practitioners will trigger discussions and engage participants in them. The discussions will regularly look at relevant benchmarks, indicators and examples of best practice drawn from the various mechanisms. A moderator will oversee each session and facilitate the discussion. Experts on human rights mechanisms will lead the wrap up sessions and will make suggestions on specific issues to be discussed during the way forward sessions.
Language

Simultaneous interpretation into the six UN official languages will be available during all sessions of the workshop.
Output
In accordance with resolution (A/HRC/RES/18/14) the High Commissioner will present a report to the HRC in 2013, containing a summary of the discussions held at the workshop.
ANNEX

TACKING STOCK OF GOOD PRACTICES OF COOPERATION

There are some examples of good practices of cooperation between UN and regional human rights mechanisms, in particular after the 2010 workshop. This concept note does not pretend to elaborate an exhaustive list of such good practices, but to illustrate some examples which can contribute to the discussions to be held during the workshop.

A. Human rights mechanisms’ initiatives of cooperation
A.1 Special Procedures
As early as in 2007, the Annual Meeting of Special Procedures discussed cooperation with regional human rights mechanisms. As follow up to the Annual Meeting, OHCHR staff supporting Special Procedures mandate holders met with the Inter-American Commission of Human Rights (IACHR), the African Commission on Human and Peoples’ Rights (ACHPR) and the Council of Europe (CoE) which enhanced the understanding of each other’s organizational structures and working methods. Several ways of cooperation were discussed, including exchange of information in relation to communications to avoid duplication, as well as the possibility of compiling each other’s information when preparing country assessments and reports, among others.

In January 2012, OHCHR in cooperation with the ACHPR organized a dialogue between Special Procedures Mandate-Holders of the UN HRC and those of the ACHPR in Addis Ababa, Ethiopia. The Dialogue adopted a roadmap on cooperation which contains recommendations and proposals to enhance collaboration between special procedures mandate-holders.

The road map created a joint working group of representatives of the special procedures of the HRC and the ACHPR which aims at overseeing the implementation of the Roadmap.

The Roadmap includes a wide range of suggestions for enhancing cooperation including the establishment of regular and systematic information sharing channels, the involvement of the special mechanisms of the ACHPR in the thematic work undertaken by the special procedures of the HRC, including input to thematic reports as well as provision of regional expertise at meetings and consultations convened prior to and/or as a follow-up to thematic reports; the regular participation of special procedures mandate holders of the HRC in the Commission’s sessions and the mandate holders of the ACHPR in the Annual Meetings of UN Special Procedures; follow-up of country-based recommendations formulated by both mechanisms; possible joint missions to countries where mandate-holders of both systems are planning visits; and exploration of intern/staff exchanges between OHCHR and the Secretariat of the ACHPR, among others.

Some of these activities have already taken place, for instance, representatives of the ACHPR participated in the annual meeting of the Special Procedures of the UN HRC and UN mandate holders took part in ordinary ACHPR sessions held in 2012; the UN and ACHPR Special Rapporteurs on human rights defenders undertook a joint visit to Tunisia in September 2012; joint statements were issued on reprisals (March 2012), and the international day in support of victims of torture (June 2012); exchange of notes forecasting activities have taken place; and mission reports by UN special rapporteurs are sent to Commissioners in advance to their missions; and vice versa.

The Special Procedures also interact with other regional mechanisms, for instance, in October 2011, the special rapporteurs for freedom of expression of the UN and of the IACHR conducted a joint mission to Mexico. Also the Special Rapporteur on trafficking in persons, especially in women and children devoted her 2010 report to the HRC on the role of regional and sub-regional organizations in the fight against trafficking and in 2010 convened a consultation in Dakar of representatives of some of these organizations to discuss the findings of her reports and recommendations for future actions. The OSCE High Commissioner on National Minorities, as well as representatives of the CoE Framework Convention on the Protection of National Minorities and the ACHPR regularly participate in the Forum on Minority Issues.
A.2 Treaty Bodies

In June 2012, OHCHR organized a dialogue between the Chairpersons of the United Nations Human Rights Treaty Bodies and the African human rights mechanisms which took place in Addis Ababa, Ethiopia. The meeting highlighted the need to recognize the complementarity between the UN human rights treaty body system and the African human rights mechanisms, including the ACHPR, the African Court on Human and Peoples’ Rights, the ECOWAS Court of Justice and the East African Court of Justice.

Participants adopted a set of recommendations aimed at enhancing cooperation between them, including on the reporting procedure, individual communications, and the role of other stakeholders. It was recommended that regular exchanges and possible joint meetings be held between mechanisms of both systems with a similar mandate. Regular meetings should be held, for example through the attendance of representatives of the African mechanisms during the annual meetings of treaty body Chairpersons and treaty body sessions, and the attendance of treaty body members during the sessions of the African Commission as well as relevant meetings of the other African mechanisms.

On the reporting procedure, it was recommended that there is a mutual exchange well in advance of the scheduling of sessions by the UN treaty bodies and the African human rights mechanisms with a reporting procedure, as well as of the countries under consideration; systematic exchanges between country focal points and country rapporteurs of both systems, including sharing of the respective country-based concluding observations and status of implementation, if available, as background information prior to the consideration of a country; cross-referencing to each other’s recommendations, including as reference points or benchmarks in their respective concluding observations and other outputs where relevant; and cooperation to ensure mutual follow up on the implementation of country-based recommendations, among others.

With regard to individual communications, it was recommended to establish regular contacts at the level of the secretariats to exchange information on issues of procedure, jurisprudence and methods of work; to take into consideration and reference their respective jurisprudence so as to seek coherence and avoid the fragmentation of international human rights law, among others.

The Committee on the Convention of Persons with Disabilities communicates with the Inter-American Commission for the Elimination of All Forms of Discrimination against Persons with Disabilities (CEDDIS), and the CoE Committee of Experts on the Rights of People with Disabilities (CS-RPD). Also, the Committee on the Elimination of Racial Discrimination (CERD) regularly exchanges information with the European Commission against Racism (ECRI) and they conduct joint activities, for instance CERD is represented in ECRI’s country-based follow up procedure and ECRI participates in CERD’s thematic discussions, i.e., on racist hate speech (81 session – August 2012). In addition, a representative of the CoE participated in the Committee on Migrant Workers’ day of general discussion on the rights of migrant workers in an irregular situation and members of their families (September 2011). At its 48th session in February 2011, the Committee on the Elimination of Discrimination against Women (CEDAW), met with members of the ASEAN Commission on the Promotion and Protection of the Rights of Women and Children (ACWC) to discuss the role and work of the Commission. Recently, during its 81st session held between 6 and 21 August 2012, the Committee on Elimination of Racial Discrimination (CERD) met with a delegation of the African Court on Human and Peoples' Rights. The meeting discussed opportunities to exchange jurisprudence considering that the African Court is mandated under its Protocol to interpret treaties that member States of the African Union have ratified, such as those adopted under the aegis of the United Nations. In this regard, it was agreed that the possibility that the African Court would be seized with a case that would require the interpretation of ICERD demands that CERD and the African Court establish a platform for the constant exchange of information to ensure jurisprudential consistency.

Furthermore, specific sections of Treaty Bodies cooperate with regional human rights mechanisms, for example, in 2012, the Secretariat (Petitions and Inquiries Section of the Human Rights Treaties Division) and the Registry of the European Court of Human Rights (ECHR) established an informal agreement for an exchange of staff. Two OHCHR staff members spent one month in two different sections of the ECHR and one staff member of the Court spent two months in the Petitions and Inquiries Section. The respective staff on exchange worked as regular staff of the respective organization. The staff members on exchange organized a briefing on the work of their respective organization. Currently, both organizations are evaluating internally how the experience of the staff exchange can benefit the improvement of working methods.

In terms of jurisprudence on individual cases, it is the responsibility of the OHCHR officer who is assisting the case Rapporteur of the respective Committee to elaborate a draft recommendation to check whether the same case is being or has been examined by a regional human rights mechanism
. A systematic exchange of information between the Treaty Bodies and regional human rights mechanisms, which is being considered, would significantly contribute to improve the coherence international human rights law and avoid duplications and contradictions.

Finally, the Treaty Bodies’ strengthening process offers an opportunity for improved efficiency of the international human rights system. If the comprehensive reporting calendar is adopted, it will allow States to plan better their submissions to the various international and regional bodies in order to use as much as possible the information they have presented to one body when preparing their submission to a similar body either at the regional or international level.

A.3 Universal Periodic Review

In 2008, in the beginning of the Universal Periodic Review (UPR), the United Nations High Commissioner for Human Rights addressed letters to several regional organizations inviting them to submit information to the UPR. Currently, communications are addressed to regional organizations before every UPR session inviting them to send information and informing them that the Guidelines for written submissions for relevant stakeholders are applicable to regional mechanisms
.

Since 2008, the CoE submits information on countries which are part to the CoE on a regular basis. The IACHR started to regularly submit information on countries which are part to the Organization of American States in 2009. The ACHPR also submits information on States Members of the African Union however in a less systematic manner. In 2011, a meeting between the European Union and OHCHR was held in which the submission of information to the UPR was discussed, including the elaboration of a guidance note.

The key role of the UPR in enhancing cooperation between UN and regional human rights mechanisms has been recognized in all the activities on cooperation organized by OHCHR. Recommendations stated that many advantages would be implied by the reciprocal use of recommendations issued by both the UPR and regional human rights mechanisms.
 For instance, regional mechanisms can follow up to UPR recommendations, i.e. the IACHR started to follow up on UPR recommendations. The UPR can also refer to the non-implementation of decisions or recommendations of regional human rights mechanisms. Systematic exchange of information is essential for achieving these goals.

Furthermore, regional human rights mechanisms interact with the HRC in other settings besides the UPR. For example, in 2012 the President of the Council convened a side event on enhancing cooperation with regional human rights. Representatives from OHCHR, ACHPR, the CoE, the IACHR, the ASEAN AICHR and the League of Arab States participated. They shared experiences of cooperation with the HRC and discussed ways and means to further enhance such cooperation, in particular with regard to the UPR.

Furthermore, representatives from regional human rights mechanisms addressed the HRC, i.e. the Secretary General of the OIC and the Permanent Observer of the CoE participated in the HRC 19th session. In March 2012, the CoE, the ACHPR and the IACHR participated in panels on sexual orientation, the Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities and the annual discussion on women’s human rights, focusing on women human rights defenders, respectively.

A.4 Focal points

In 2012, the UN High Commissioner for Human Rights sent letters to regional human rights mechanisms encouraging them to appoint focal points on cooperation, following one of the key recommendations of the 2010 workshop. Regional mechanisms responded positively, and currently most of them have a focal point on cooperation. At the same time OHCHR has appointed focal points of cooperation within the secretariats of the Special Procedures, the Treaty Bodies and the UPR. Geographic Sections also appointed focal points on cooperation with regional mechanisms.

OHCHR will host the first meeting of focal points on cooperation immediately after the workshop, on 14 December 2012 (afternoon). The meeting will allow UN and regional human rights mechanisms’ focal points to outline a work plan. It will identify objectives, activities, timelines and the responsibilities of each mechanism which will ensure a strengthened cooperation between them.

A.5 Desk to desk cooperation

Since 2007, OHCHR and CoE have been holding annual coordination meetings, aimed at facilitating discussion on topics of common interest for the two organizations and at establishing working-level contacts with respective counterparts in OHCHR and the CoE. These annual events became a venue for strengthening relationships between the two organizations at the working level and to build on best practices. The 6th coordination meeting took place in Geneva, on 11 December 2012, where participants were able to discuss future cooperation at the field presences level, practical issues relating to following-up to UN and CoE recommendations, as well as some thematic human rights issues of common interest.

B. Underlying themes of discussion

This section is aimed at providing participants of the workshop with a global view of the current state of cooperation between UN and regional human rights mechanisms on the three underlying themes of the workshop: prevention of torture, women’s rights and children’s rights. These themes will allow participants to put forward concrete proposals on three areas of cooperation: information sharing, joint activities and follow up to recommendations resulting from both UN and regional human rights mechanisms.

This concept note presents some examples of best practices of cooperation between UN and regional human rights mechanisms on these three themes with no pretension of being an exhaustive list.

B.1 Prevention of torture
After its establishment, the Sub-committee on Prevention of Torture (SPT) appointed focal points for cooperation with regional human rights mechanisms. Focal points have been in contact with the mechanisms under their responsibility. For instance, the focal point for the Inter-American system attended a regional consultation organized by OHCHR on strengthening cooperation between UN and the Inter-American system of human rights held in December 2009.

In 2012, after the increase in membership in 2011, a new system of focal points was established by the SPT (at the fourteenth session). Focal points for Africa, Asia-Pacific, Europe and Latin America were appointed. The role of these focal points is to undertake liaison and facilitate coordination of the Subcommittee’s engagement within the regions they serve. In addition, a new system of regional task forces on NPMs has been established. Each regional task force is responsible for working on NPM-related matters.

In 2009, the first meeting between the SPT and the ACHPR was held. Since then, consultations have been held in the context of preparations of SPT field activities in Africa as well as other activities relating to torture such as the APT Global Forum on the OPCAT held in November 2011 in Geneva with the participation of UN and regional human rights mechanisms, and the participation of a Commissioner of the ACPHR in the eight session of the SPT (2009).

Members of the SPT met the European Committee on Prevention of Torture (CPT) in a workshop organized by the CoE in Strasbourg in November 2009. The workshop was aimed at supporting the establishment and training of National Preventive Mechanisms (NPMs) in Europe. In 2010, the SPT held a meeting with ODIHR to discuss potential areas of cooperation.

In November and December 2011, and in February 2012, OHCHR organized regional consultations in Africa, the Americas and Europe, respectively. The discussions were aimed at identifying concrete means and tools of cooperation between UN and regional human rights mechanisms on the fight against torture focusing on sharing of information, possible joint activities, and follow up to recommendations. Participants discussed among others, the possibility of establishing institutional channels to share information, joint activities and follow up; how to better share information and good practices; how to identify priority areas in which joint activities could be envisaged; how to improve complementarity of UN and regional human rights mechanisms on torture to strengthen follow-up; how to develop a more strategic approach in the follow up of the recommendations from different mechanisms; and how to address confidentiality. The role of NPMs and NGOs was also discussed. An outcome document was adopted at the end of each regional consultation.

B.1.1 Regional consultation in the Americas

The Regional Consultation in the Americas was held in Washington D.C., United States of America, from 29 to 30 November 2011. Participants included representatives of the IACHR, UN independent experts, as well as OHCHR and IACHR staff, NPMs, NHRIs and NGOs.

The proposals are contained in an outcome document validated by participants (Please see the background documents of the workshop). The following are some of the key points:

· Coordination body: UN and Inter-American human rights mechanisms on torture met twice in 2011 to coordinate their activities. They agreed that they will hold periodic meetings to exchange information, identify common thematic priorities, analyse substantive issues, discuss strategies and priorities, and identify complementary areas so as to avoid duplicity.

· It was proposed to exchange work plans, methods of work, jurisprudence, thematic reports, draft general observations, information on country visits, including the mission’s terms of reference, lists of places to visit, discussion on strategies for visits and recommendations previously issued for possible follow-up. Information on individual cases, including precautionary measures, urgent appeals and allegation letters will also be object of exchange of information.

· It was recommended that UN and the IACHR issue joint statements and press releases, that staff exchanges and participation of staff members in each other’s activities (hearings, sessions, meetings, etc.) take place, joint precautionary measures and urgent actions, and joint visits when appropriate, convenient and feasible.

· It was decided to draft a joint report which will follow up on the recommendations issued by UN and the IACHR mechanisms on torture adopted between 2007 and 2010. The report will include inputs from relevant States, NHRIs, NPMs and civil society organizations. It was suggested to consider the possibility of involving other Treaty Bodies as well as other regional and international human rights mechanisms in the elaboration of the report.

· It was recommended to elaborate joint strategies on follow up to recommendations. The important role played by the civil society in the follow up to recommendations was highlighted.

· It was proposed to promote the formal recognition of regional mechanisms’ submissions to the UPR and improve communication channels and exchange of information between the IACHR and the UPR Secretariat.

· It was recommended to jointly promote the creation and establishment of NPMs and to promote the ratification of the OPCAT.

· With regard to civil society, it was proposed that UN and Inter-American human rights mechanisms are used in a strategic and complementary manner as well as active participation in the preparation, development and follow up to their visits. In addition, it was suggested that civil society provides information for thematic reports and submits shadow reports to UN and regional mechanisms.

B.1.2 Regional consultation in Europe

The Regional consultation in Europe was held in Geneva, from 15 to 16 December 2011. Participants included representatives from the CoE, FRA and ODIHR; as well as representatives of Governments; UN independent experts, OHCHR staff, NPMs, NHRIs, and civil society organizations. The ASEAN AICHR was invited to take part in this consultation to learn from UN and European experiences on prevention of torture and to strengthening cooperation with them.

The proposals are contained in an outcome document validated by participants (Please see the background documents of the workshop). The following are some of the key points:

· Regular contact between secretariats of different mechanisms can be established in order to share information which is not confidential, including plans of work, contact details, calendars, methods of work etc. Other relevant mechanisms, for instance the UN Working Group on Arbitrary Detention and the Committee on the Rights of Persons with Disabilities (CRPD) could also take part in the information sharing.
· Thematic meetings can be organized between UN and European human rights mechanisms on torture so as to make progress in standard setting, to discuss substantial topics and to share best practices and lessons learned.
· The CoE’s European NPM Project will continue to facilitate a forum whereby international, regional and national torture prevention bodies can meet to continue to share good practices and methodologies. Participants expressed the view that a way to maximize and share with other regions its results is inviting NPM’s members from other regions to its workshops and visits.

· Arrangements of cooperation could be established between UN and European human rights mechanisms on torture, for example working groups on issues such as development of common standards, follow up to the implementation of recommendations of different mechanisms, joint trainings, especially to the police and the judiciary, etc. NHRIs, NPMs and NGOs should be involved as much as possible in such joint initiatives.

· UN and European mechanisms would try to coordinate their assistance to NPMs so as to avoid overlaps and duplication in both their establishment and strengthening.

· It was also suggested that UN and European mechanisms on torture carry out joint advocacy activities with States aimed at implementing common recommendations.

· It was proposed to promote the formal recognition of regional mechanisms’ submissions to the UPR through a separate section in OHCHR’s summary of stakeholder’s information, similar to the contributions from A status NHRIs.

· The NPMs’ role in the follow up to recommendations resulting from both UN and European human rights mechanisms on torture was highlighted. They were encouraged to take these recommendations into account in their day-to-day work.

· NGOs can play an active role in the monitoring activities of NPMs. They can also follow up to their recommendations. Participants expressed the view that NPMs should engage more with NGOs in their day-to day work. NGOs could provide information, as well as technical assistance to NPMs.

B.1.3 Regional Consultation in Africa

The Regional Consultation in Africa was held in Addis Ababa Ethiopia, from 6 to 7 February 2012. Participants included representatives from Governments, the ACHPR, the African Court on Human and Peoples Rights; United Nations independent experts; as well as OHCHR staff; ACHPR staff; NHRIs, NPMs; and civil society organizations.

The proposals are contained in an outcome document validated by participants (Please see the background documents of the workshop). The following are some of the key points:

· Participants agreed that there is information that is public and can be easily shared. For instance, strategic plans, work plans, contact details, calendars, methods of work, contact details of interlocutors, criteria to interview detainees, criteria to visit detention places, etc. However, it was agreed that not all kind of information should be shared and confidentiality should still be respected, especially to ensure the protection of victims. Thus, different institutional channels should be established in order to share information while respecting its different nature.

· UN and African mechanisms on torture should consult each other and share information at different stages: strategic planning, planning of activities, implementation of activities and follow up.

· The importance of designating focal points in each mechanism aimed at enhancing cooperation, in particular information sharing, was underscored. It was proposed that focal points are designated as soon as possible.

· It was suggested to incorporate to this outcome document the recommendations made during the dialogue between UN and African Special Procedures Mandate Holders, held in January 2012. For instance, the exchange of the lists of Secretariat staffs and other information material to facilitate desk-to-desk exchanges and coordination.

· Joint activities could be undertaken, for example joint missions, joint press releases, joint urgent appeals, joint seminars and joint capacity building activities. However, some challenges were mentioned, including limited capacity and resources, different working methods and lack of an institutional framework.

· It was recommended that an institutional framework on cooperation between UN and African mechanisms on torture is developed, so as to define the kind of joint activities that could be undertaken, as well as to define responsibilities of each mechanism. It was recommended to reflect on the form that this institutional framework could take, either a general memorandum of understanding (MoU), or specific MoUs between UN and African mechanisms on torture, or an amendment to the rules of procedure of both UN and African mechanisms on torture.

· It was suggested to submit the recommendations resulting from this regional consultation to the annual meetings of UN mechanisms (Treaty Bodies and Special Procedures), as well as to the ACPHR plenary.

· UN and African mechanisms on torture should use their country visits to follow up on each other’s recommendations. They should acknowledge and facilitate the key role of NPMs, NHRIs, and civil society organizations in relation to follow up on their recommendations. Feedbacks after country missions are essentials.

· It was proposed that contributions from regional human rights mechanisms to the UPR be included as a separate section in OHCHR’s summary of stakeholder’s information, similarly to the contributions from A status NHRIs. At the same time, African mechanisms should commit to submit reports to the UPR.

· Participants expressed the view that NPMs should increase the exchange of experiences, best practices, lessons learned and methods of work among them. In this regard, it was recommended that synergies between the ACPHR and the Network of African National Human Rights Institutions (NANHRI) are established. It was also proposed that African NPMs officially request to participate in meetings organized by the European NPM Project.

· NPMs’ role in the follow up to recommendations resulting from both UN and African mechanisms on torture was highlighted. Participants encouraged them to take these recommendations into account in their day-to-day work.

· An interface between African NPMs, the SPT and the CPTA should be established. The idea of a regional NPM network should be further explored.

· NGOs role in the establishment of NPMs was highlighted. It was suggested that NGOs continue to form coalitions that help in the process of establishment of NPMs, as well as with regard to their functioning.

· NGOs can play an active role in the monitoring activities of NPMs. They can also follow up to their recommendations. However, NGOs’ capacities should be reinforced. UN and African mechanisms on torture should conduct capacity building activities aimed at facilitating NGOs’ access to information on their functioning.

B.2 Women’s rights
In 2002, the UN Special Rapporteur on violence against women, the Rapporteur on the rights of women of the IACHR and the Special Rapporteur on the rights of women of the ACHPR met and issued a joint declaration reaffirming the universality of women’s rights, calling on States to abide by the international standards for the protection and promotion of human rights.

Furthermore, the former Special UN Special Rapporteur on violence against women, Ms. Erturk, conducted a joint visit to Turkey in 2008 with the European Parliament’s Rapporteur on Women’s Rights in Turkey. The outcome of this visit fed the mission report presented to the HRC as well as the report submitted to the European Parliament and a paper prepared for the hearing of the European Parliament’s Women’s Rights Committee on women’s rights in Turkey.

In June 2011, the UN Special Rapporteur on violence against women convened a side event on the margins of the 17th session of the HRC on regional standards on violence against women. The panel included representatives from the African, Inter-American, European and ASEAN human rights mechanisms, who discussed the levels of protection awarded through the regional human rights instruments, remaining gaps and challenges, as well as possible areas of cooperation with the UN and the Special Procedures.

B.3 Children’s rights

In March 2010, the First Joint Working Group Meeting of the African Committee of Experts on the Rights and the Welfare of the Child (ACERWC) and the UN Committee on the Rights of the Child (CRC) was held in Addis Ababa, Ethiopia. Several recommendations were adopted, including those which can immediately be implemented and those which will be implemented in the mid-term (Please see the background documents of the workshop).

With regard to the first group of recommendations, it was stated among others, that systematic exchange of information should take place, including reports presented before both bodies; concluding observations; activities being carried out by each Committee; visits to States (planning, process and outcome); timetables of respective sessions; and country reviews. It was also recommended that members of both Committees participate in their respective activities including days of general discussion, visits by experts of both Committees to States which have reported to both, among others.

In October 2010, in the framework of the debate at the European Parliament on the draft Directive on combatting the sexual abuse, sexual exploitation of children and child pornography proposed by the European Commission, the Special Rapporteur on the sale of children made a presentation in favor of a strong directive. Furthermore, in November, the Special Rapporteur participated in a seminar organized by the CoE in Monaco on "Building a friendlier Europe for children". The SRSG on violence against children also attended.

With regard to mid-term recommendations, it was recommended that a task force be created to study the reporting obligations under both treaties to identify modalities of reducing the burden of States reporting under the two treaties, among others. The second joint meeting, held in September 2010 created the above mentioned task force which is looking into the possibility of developing a Memorandum of Understanding between the two bodies.

� For this concept note “Regional human rights arrangements/ regional human rights mechanisms” includes subregional and interregional human rights mechanisms.

� For example: GA resolutions (A/RES/32/127) and (A/RES/63/170).

� See the workshop’s background documents which contain the Protocols of the consultations with regional human rights mechanisms.

� With the exception of the Optional Protocol to the International Covenant on Civil and Political Rights (OPCCPR), other Optional Protocols pertaining to individual communications (OPCEDAW, OPCRPD, OPCESCR, OPIC) and articles in the Convention regarding individual communications (Art. 14 CERD, Art. 22 CAT, Art. 77 CMW, Art. 31 CED) state that the respective Treaty Body shall not consider any communication if the same matter has been or is being examined by another procedure of international investigation and settlement. The OPCCPR states that “The Committee shall not consider any communication from an individual unless it has ascertained that the same matter is not being examined under another procedure of international investigation or settlement” (highlight is not in the original text). Nevertheless, the Human Rights Committee has developed jurisprudence on what it considers to be the same matter and how it interprets the matter being examined: it has to be the same individual, against the same State, claiming the same facts, under the same substantive rights. So far other Committees have taken similar approaches, however Committees working with specialized Conventions, such as CERD CEDAW and CRPD, may take a different approach, in particular with regard to the same substantive rights.

� Please see http://www.ohchr.org/Documents/HRBodies/UPR/TechnicalGuideEN.pdf

� A/HRC/15/56, para. 45 (d).

PAGE
5

