
COMMITTEE ON ENFORCED DISAPPEARANCES

First session
Geneva, 8 – 11 November 2011
REPORT OF THE COMMITTEE ON ENFORCED DISAPPEARANCES

 ON ITS FIRST SESSION
 CONTENTS

I.
ORGANIZATIONAL AND OTHER MATTERS

A. States parties to the International Convention for the Protection

of All Persons from Enforced Disappearance ..

 B. Opening of the first session

 C. Solemn declaration by members of the Committee………………..

 D. Adoption of the agenda and organization of work

 E. Membership of the Committee

F. Election of Committee……………………………………………...

II.

ACTION TAKEN DURING THE FIRST SESSION ……………….

 A. Working methods

 B. Induction course

 C. Press release

 D. Other decisions

 E. Future sessions

III.
JOINT MEETING WITH THE WORKING GROUP ON ENFORCED DISAPPEARANCES ……………………………….
IV. RELATIONS WITH STAKEHOLDERS

 A. Meeting with States

B. Meeting with non-governmental organizations……………………………………………

CONTENTS (continued)

ANNEXES

I. States parties to the Convention at the time of the session

II. Membership of the Committee on Enforced Disappearance and terms of office

 III Provisional agenda of the first session of the Committee

 IV Decisions taken by the Committee during its first session

 V. Items to be included in the draft programme of work for the second session of the Committee

I.
ORGANIZATIONAL AND OTHER MATTERS

A.
States parties to the International Convention for the Protection of All Persons from Enforced Disappearance
1. As at 11 November, the closing date of the first session of the Committee on Enforced Disappearances, there were 30 States parties to the International Convention for the Protection of All Persons from Enforced Disappearance and 60 signatory States which had not yet ratified or acceded to the Convention. The Convention was adopted on 20 December 2006 during the sixty-first session of the General Assembly by resolution A/RES/61/177. The Convention was opened for signature on 6 February 2007. In accordance with its article 39(1), the Convention entered into force on 23 December 2010.

2. A list of States parties to the Convention is contained in annex I of this report.

B.
Opening of the first session
3. The first session of the Committee on Enforced Disappearances was opened by the Director of the Human Rights Treaty Division, Mr. Ibrahim Salama, who welcomed Committee as the tenth UN human rights treaty body. Mr. Salama noted that, despite the progress made in combatting enforced disappearances, this grave human rights violation is still prevalent around the world. While the Committee will only have competence with respect to disappearances which occurred after the entry into force of the Convention, Mr. Salama expressed his conviction that the Committee can have a significant impact in assisting States to prevent the occurrence of enforced disappearances and address barriers faced by victims and their families in obtaining justice and reparation.

4. Mr. Salama informed the Committee about the ongoing treaty body strengthening process. He encouraged the Committee to be innovative, in line with the Convention, and wished the Committee a successful and constructive first session.

C. Solemn declaration by members of the Committee

5. At the opening of the first session, on 8 November 2011, the 10 members of the Committee made a solemn declaration to perform duties and exercise powers independently, objectively, faithfully, impartially and conscientiously.

D.
Adoption of the agenda and organization of work
6. The Committee adopted the provisional agenda for the first session (CED/C/1/1).
E.
Membership of the Committee

7. The Committee on Enforced Disappearances was established in accordance with article 26, paragraph 1, of the Convention, The first 10 members of the Committee were elected by the Conference of States parties on 31 May 2011 and their mandates took effect on 1 July 2011.
8. A list of members of the Committee, indicating the duration of their terms of office, is contained in annex II of the present report. All members attended the session.

F.
Elections of officers

9.
The Committee elected by consensus the following members of its Bureau for a term of two years, with due regard to equitable geographical representation.
Chairperson:

Mr Emmanuel DECAUX (France)

Vice-chairpersons:
Mr. Mohammed AL-OBAIDI (Iraq)

Ms Suela JANINA (Albania)

Mr Mamadou Badio CAMARA (Senegal)

Rapporteur:

Mr Luciano HAZAN (Argentina)

10.
The Chairperson, in his opening remarks, honoured the victims of the crime of enforced disappearance as well as their relatives and paid tribute to the jurists of the former Sub-Commission on the promotion and protection of human rights, such as Nicole Questiaux, Louis Joinet, Théo Van Boven, and Leandro Despouy, who made possible, by their reflexions and actions, the establishment of the Convention. He then referred to the collective efforts taken both at the international and national levels by many actors in order to achieve the desired object of having a specific international instrument on enforced disappearance. He then mentioned that the Committee is the guardian of the Convention and briefly explained the tasks which laid ahead for the Committee, including the establishment of partnerships with States parties, Non-Governmental Organizations, and the United Nations Working Group on Enforced or Involuntary Disappearances.
II.

ACTION TAKEN DURING THE FIRST SESSION

A. Working methods
11.
 The Committee discussed various issues related to its working methods and agreed to:
a) Create an in-session working group to review the draft provisional rules of procedure;

b) Appoint a Special Rapporteur, a Deputy and an Alternate to consider urgent requests and issue interim or protection measures between sessions.
c) Establish a working group to develop a “user’s manual” on individual communications, including developing a form for the submission of cases and propose changes to the existing model complaint form.
d) Establish a working group to develop treaty-specific reporting guidelines;
e) Consider adopting session reports, in addition to the Committee’s annual reports required by the Convention.

12.
The working group mandated to review the provisional rules of procedure focused on article 30 and proposed the following clarifications in relation to the admissibility criteria in paragraph 2:

a) The requirement of having duly presented the case to the competent bodies of the State party concerned implies that the complainant should present sufficient documentation to that effect. The Committee would not need to verify the authenticity of the documents provided to find the case admissible.
b) On the requirement that the same matter is not being examined under another procedure of international investigation or settlement, the Committee would consider it sufficient, at an initial stage, if the person presenting the request makes a declaration to that effect.
13.
The Committee identified the following priorities for its initial work:

a) Encouraging States to ratify or accede to the Convention;

b) Encouraging States parties to accept the competence of the Committee under article 31 of the Convention;

c) Encouraging State parties to submit their initial reports as soon as possible within the two years provided by article 29 of the Convention;

d) Reminding States parties of their obligation under article 4 of the Convention to ensure that enforced disappearance constitutes an offence under its criminal law;

e) Establishing the Committee’s procedure for considering urgent requests under article 30 of the Convention

14.
The Committee identified the following substantive issues to require further exploration, possibly through a general comment:
a) Victim status and standing to submit complaints;

b) The role of non-state actors in relation to enforced disappearances; and

c) Women and children affected by forced disappearances.

B.
Induction course

15.
Committee members underwent an induction programme covering a broad range of aspects of the work of the Committee, as well as possible ways in which OHCHR could support the Committee.
C. Press statement
16.
The Committee agreed to issue a press statement on its historic first session. It decided that information on the Committee’s activities and mandate should also be posted on the OHCHR website. In addition, the Committee and the Working Group on Enforced or Involuntary Disappearances agreed to issue a joint statement on their joint meeting on 9 November 2011 noting the intention of the two bodies to convene joint meetings in the future.
D.
 Other decisions

17.
The Committee took a number of other decisions, which are listed in annex IV.

E. Future sessions
18.
In accordance with the calendar of conferences adopted by the General Assembly, the Committee confirmed the dates of its second session, to be held from 26 to 30 March 2012 in Geneva.
19.
For the second session, the Committee agreed on a provisional list of items to be placed on the draft programme of work agenda (see annex V).
III.
JOINT MEETING WITH THE WORKING GROUP ON ENFORCED DISAPPEARANCES
20.
On 9 November 2011, the Committee held a joint meeting with the Working Group on Enforced or Involuntary Disappearances. Both bodies agreed to coordinate their work and emphasized their common goal of combatting enforced disappearances and putting an end to impunity, while recognizing the specificities of each other’s mandates. The two bodies also discussed substantive and procedural matters of common concern.
21.
The Committee and the Working Group agreed on the following:

a) To hold a joint annual meeting in November each year;

b) To communicate regularly with one another on substantive and procedural issues; and

c) To issue a joint statement on its first joint meeting.

IV.
RELATIONS WITH STAKEHOLDERS
A. Meeting with States
22.
On 11 November 2011, the Committee held a public meeting with States. The meeting was attended by 16 States parties, 10 signatory States, and 9 States which have neither signed nor ratified the Convention. The Committee invited States parties to submit their initial reports as early as possible. It also encouraged States which have not yet done so to ratify the Convention and/or to accept the competence of the Committee to consider individual communications. The Committee recalled that the Convention requires States parties to criminalize enforced disappearances; it encouraged States parties to amend their national laws accordingly. Several States parties took the floor to welcome the new Committee and to reaffirm their commitment to implementing the Convention.

B. Meeting with non-governmental organizations

23.
On 11 November 2011, the Committee held a public meeting with non-governmental organizations. The Committee welcomed the support of NGOs for the Convention and underlined the importance of close cooperation in raising awareness about the Convention. Among the issues discussed were ways and means to protect NGO representatives and human rights defenders working on enforced disappearances from reprisals, NGO engagement with the Committee, the scope of the Committee’s mandate, and cooperation with the Working Group on Enforced or Involuntary Disappearances.

ANNEXES

Annex I

States parties to the Convention and to the Optional Protocol at the time of the session
States marked with an asterisk * have made declarations or reservations to the Convention
	Participant
	Signature
	Accession(a), Ratification

	Albania*
	6 Feb 2007
	8 Nov 2007

	Algeria
	6 Feb 2007
	

	Argentina*
	6 Feb 2007
	14 Dec 2007

	Armenia
	10 Apr 2007
	24 Jan 2011

	Austria
	6 Feb 2007
	

	Azerbaijan
	6 Feb 2007
	

	Belgium*
	6 Feb 2007
	2 Jun 2011

	Benin
	19 Mar 2010
	

	Bolivia
	6 Feb 2007
	17 Dec 2008

	Bosnia and Herzegovina
	6 Feb 2007
	

	Brazil
	6 Feb 2007
	29 Nov 2010

	Bulgaria
	24 Sep 2008
	

	Burkina Faso
	6 Feb 2007
	3 Dec 2009

	Burundi
	6 Feb 2007
	

	Cameroon
	6 Feb 2007
	

	Cape Verde
	6 Feb 2007
	

	Chad
	6 Feb 2007
	

	Chile*
	6 Feb 2007
	8 Dec 2009

	Colombia
	27 Sep 2007
	

	Comoros
	6 Feb 2007
	

	Congo
	6 Feb 2007
	

	Costa Rica
	6 Feb 2007
	

	Croatia
	6 Feb 2007
	

	Cuba*
	6 Feb 2007
	2 Feb 2009

	Cyprus
	6 Feb 2007
	

	Denmark
	25 Sep 2007
	

	Ecuador*
	24 May 2007
	20 Oct 2009

	Finland
	6 Feb 2007
	

	France*
	6 Feb 2007
	23 Sep 2008

	Gabon
	25 Sep 2007
	19 Jan 2011

	Germany*
	26 Sep 2007
	24 Sep 2009

	Ghana
	6 Feb 2007
	

	Greece
	1 Oct 2008
	

	Grenada
	6 Feb 2007
	

	Guatemala
	6 Feb 2007
	

	Haiti
	6 Feb 2007
	

	Honduras
	6 Feb 2007
	1 Apr 2008

	Iceland
	1 Oct 2008
	

	India
	6 Feb 2007
	

	Indonesia
	27 Sep 2010
	

	Iraq
	
	23 Nov 2010 a

	Ireland
	29 Mar 2007
	

	Italy
	3 Jul 2007
	

	Japan*
	6 Feb 2007
	23 Jul 2009

	Kazakhstan
	
	27 Feb 2009 a

	Kenya
	6 Feb 2007
	

	Lao People's Democratic Republic
	29 Sep 2008
	

	Lebanon
	6 Feb 2007
	

	Lesotho
	22 Sep 2010
	

	Liechtenstein
	1 Oct 2007
	

	Lithuania
	6 Feb 2007
	

	Luxembourg
	6 Feb 2007
	

	Madagascar
	6 Feb 2007
	

	Maldives
	6 Feb 2007
	

	Mali*
	6 Feb 2007
	1 Jul 2009

	Malta
	6 Feb 2007
	

	Mauritania
	27 Sep 2011
	

	Mexico
	6 Feb 2007
	18 Mar 2008

	Monaco
	6 Feb 2007
	

	Mongolia
	6 Feb 2007
	

	Montenegro*
	6 Feb 2007
	20 Sep 2011

	Morocco
	6 Feb 2007
	

	Mozambique
	24 Dec 2008
	

	Netherlands
	29 Apr 2008
	23 Mar 2011

	Niger
	6 Feb 2007
	

	Nigeria
	
	27 Jul 2009 a

	Norway
	21 Dec 2007
	

	Palau
	20 Sep 2011
	

	Panama
	25 Sep 2007
	24 Jun 2011

	Paraguay
	6 Feb 2007
	3 Aug 2010

	Portugal
	6 Feb 2007
	

	Republic of Moldova
	6 Feb 2007
	

	Romania
	3 Dec 2008
	

	Samoa
	6 Feb 2007
	

	Senegal
	6 Feb 2007
	11 Dec 2008

	Serbia*
	6 Feb 2007
	18 May 2011

	Sierra Leone
	6 Feb 2007
	

	Slovakia
	26 Sep 2007
	

	Slovenia
	26 Sep 2007
	

	Spain*
	27 Sep 2007
	24 Sep 2009

	St. Vincent and the Grenadines
	29 Mar 2010
	

	Swaziland
	25 Sep 2007
	

	Sweden
	6 Feb 2007
	

	Switzerland
	19 Jan 2011
	

	The former Yugoslav Republic of Macedonia
	6 Feb 2007
	

	Togo
	27 Oct 2010
	

	Tunisia
	6 Feb 2007
	29 Jun 2011

	Uganda
	6 Feb 2007
	

	United Republic of Tanzania
	29 Sep 2008
	

	Uruguay*
	6 Feb 2007
	4 Mar 2009

	Vanuatu
	6 Feb 2007
	

	Venezuela (Bolivarian Republic of)*
	21 Oct 2008
	

	Zambia
	27 Sep 2010
	4 Apr 2011

Annex II

Membership of the Committee on the Enforced Disappearances

	Name
	Nationality
	Term expires

	Mr. Mohammed AL-OBAIDI
	Iraq
	30 June 2013

	Mr. Mamadou Badio CAMARA
	Senegal
	30 June 2015

	Mr. Emmanuel DECAUX
	France
	30 June 2015

	Mr. Alvaro GARCÉ GARCÍA Y SANTOS
	Uruguay
	30 June 2015

	Mr. Luciano HAZAN
	Argentina
	30 June 2013

	Mr. Rainer HUHLE
	Germany
	30 June 2015

	Ms. Suela JANINA
	Albania
	30 June 2015

	Mr. Juan José LÓPEZ ORTEGA
	Spain
	30 June 2013

	Mr. Enoch MULEMBE
	Zambia
	30 June 2013

	Mr. Kimio YAKUSHIJI
	Japan
	30 June 2013

Annex III

Provisional agenda of the first session of the Committee on Enforced Disappearances

1. Opening of the session, in accordance with article 26, paragraph 7, of the International Convention for the Protection of All Persons from Enforced Disappearance.

2.
Solemn declaration by the members of the Committee.

3.
Election of the officers.

4.
Adoption of the agenda.

5.
Adoption of the provisional rules of procedure, in accordance with article 26,
paragraph 6, of the Convention.

6.
Matters related to the methods of work of the Committee.

7.
Cooperation and consultation with relevant organs, in accordance with article 28 of the Convention, including meeting with the Working Group on Enforced or
Involuntary Disappearances.

8.
Future meetings.

9.
Other matters.

Annex IV

Decisions adopted by the Committee on Enforced Disappearances

during its first session
· Election of officers. The new bureau consists of the chairperson Mr Emmanuel Decaux (France), Vice-chairpersons Mr. Mohammed Al-Obaidi (Iraq), Ms. Suela Janina (Albania), Mr. Mamadou Badio Camara (Senegal) and the Rapporteur Mr. Luciano Hazan (Argentina).

· Adoption of provisional rules of procedure, including revised provisions on Article 30.

· Appointment of a Special Rapporteur, a Deputy and an Alternate to consider urgent requests and issue interim measures between sessions.

· Establishment of a working group to develop guidelines on reporting, led by Mr. Al-Obaidi, with the support of Mr. Decaux and Ms. Janina.

· Establishment of a working group to develop a “user’s manual” on individual communications, including developing a form for the submission of cases and propose changes to the existing model complaint form. Led by Mr. Yukushiji and Mr. Mulembe with the support of the three rapporteurs for urgent requests.
· The adoption of session reports, in addition to the Committee’s annual reports required by the Convention and will consider the draft prepared by the Secretariat

· Establishment of cooperation and communication with WGEID, including the decision to hold joint annual meetings in November

· Agreement on two themes for second session, women and children in relation to enforced disappearances and non-state actors and state responsibility in enforced disappearances. These themes could be topics of days of general discussion.

· Agreement to send out letter to states which have signed but not ratified the Convention.

· Agreement on agenda for second session.

· Agreement that the second meeting of the Committee will be held on 26-30 March 2012.

Annex V
Draft programme of work for the second session of the Committee

· Adoption of the agenda

· Minute of silence of remembrance of victims of human rights violations

· Rules of procedure

· reporting guidelines
· “User’s manual” on communication

· Ratification strategy and model laws.
· Day of general discussion/preliminary discussion on women and children victims of enforced disappearance, as well as on non-state actors and their involvement in the crime of enforced disappearance

· Meeting with NGOs
· Treaty body strengthening update

· Any reports or communications which may have been submitted to the Committee

1
14

