Note by the OHCHR on recent practices in follow-up
to Special Procedures’ activities

Summary
Special procedures have developed a variety of innovative follow-up related to the annual reporting, country visits, communications, thematic work and other activities, often in consultation and partnership with States, UN entities, regional human rights mechanisms, national human rights institutions, NGOs and other stakeholders.

Effective follow-up to special procedures, treaty bodies and universal periodic review (UPR) recommendations is a priority in the 2010-2011 Strategic Management Plan (SMP) of the High Commissioner for Human Rights. OHCHR intends to pursue a holistic approach to support follow-up to all UN human rights mechanisms recommendations.
To facilitate discussion at the seventeenth Annual Meeting of Special Procedures mandate holders, this paper presents sample recent experiences and practices from the work of special procedures mandates and, field presences of the OHCHR, UN entities and civil societies, and suggests a more systematic approach to follow-up of special procedures recommendations.

Contents

 page

I
Introduction

 2

II
Activities and methodologies

 2

A. Annual reporting, inter-active dialogues and bilateral meetings
 2

B. Country visits

 3

C. Communications

 8
D. Thematic studies

 10
E. Cooperation with treaty bodies

 10
F. Interaction with the universal periodic review process

 12
G. Cooperation with OHCHR field presences and UN system

 12
H. Cooperation with regional human rights mechanisms

 12
I. Cooperation with national human rights institutions

 13
III.
Concluding remarks

 13

I.
Introduction

1.
More effective follow-up to special procedures, treaty bodies and universal periodic review (UPR) recommendations is identified as a priority in the 2010-2011 Strategic Management Plan (SMP) of the High Commissioner for Human Rights. The SMP thematic strategy stresses an OHCHR focus on “working with human rights mechanisms and with States to ensure more effective follow-up and implementation of recommendations.”
 OHCHR intends to pursue a holistic and universal approach to supporting implementation and follow-up to recommendations from all UN mechanisms including those emanating from special procedures, treaty bodies and UPR.

2.
Follow-up to the work of the special procedures includes the full range of “measures to encourage, facilitate and monitor the implementation of recommendations by any of the Special Procedures”
 and can encompass follow-up by special procedures to other recommendations such as those of treaty bodies and UPR. It is considered crucial in ensuring that special procedures engage with the larger human rights protection system. Follow-up methods vary according to factors such as the cooperation of the Government concerned, the degree to which partners are willing to engage, the availability of technical cooperation, and whether the mandate is thematic or geographic.
3.
New methodologies for follow-up are emerging in light of the evolving international human rights machinery. Several treaty bodies have developed their own follow-up procedures in relation to their concluding observations and decisions on individual complaints.
 UPR has provided opportunities to highlight issues of concern holders and sometimes reinforced the recommendations of special procedures and treaty bodies. UPR documentation and recommendations may serve as an additional advocacy tool for mandate holders in their activities (i.e. country missions, communications, statements or by reinforcing UPR recommendations in their reports).
4.
To facilitate discussion at the seventeenth Annual Meeting of Special Procedures mandate holders on enhanced follow-up to special procedures recommendations, this paper presents recent examples of good practices and suggestions for a more coherent, integrated and systematic approach to follow-up.
II.
Activities and methodologies
A.
Annual reporting, inter-active dialogues and bilateral meetings

5.
The interactive dialogue with mandate holders at the Human Rights Council (HRC) provides a major opportunity to take stock of the implementation by States of special procedures recommendations. It is part of a cycle of constructive engagement with States. When presenting annual reports to the HRC (and General Assembly, when applicable), mandate holders can debrief relevant UN agencies and other stakeholders on country visits. Bilateral meetings on the side-lines of the annual reporting process are an additional entry point to follow-up. Technical assistance to States can proactively be offered, such as to comment on the drafting or revising of laws and policies.

B.
Country visits
6.
Follow-up to visit requests. Informal meetings of Special Rapporteurs with Permanent Missions or working visits to a particular country have often helped in securing invitations for mandate holders to conduct official country missions.
7.
OHCHR informs of standing invitations, visit requests and State responses on its website,
 and provides weekly briefing notes to mandate holders. All correspondence and follow-up to visit requests could be registered in a database to facilitate reporting and assist mandate holders in planning country visits. With such a tool, unnecessary duplication of visit requests could be avoided or requests pooled or issued jointly.
8.
The twelfth Annual Meeting of Special Procedures recommended presenting a separate annual report to the HRC with “statistics reflecting the responses to requests for visits by special procedures, disaggregated by mandate, country and region, and indicating whether the response had been positive, negative, or non-existent, and whether a scheduled visit has been postponed and the reason therefore”.
 Such a report could be issued in conjunction with the planned joint communications report. Additional information on State cooperation in relation to responses to visit requests could be made available to the public. OHCHR field presences, NGOs and other relevant stakeholders could be better informed about the latest status of pending mission requests.

9.
Recommendations in country visit reports. Mandate holders may wish to analyse concluding observations issued by treaty bodies and UPR recommendations relevant to their work and reinforce these during their own missions and reflect in the mission reports. Mandate holders may wish to seek advice when formulating recommendations to ensure that these correspond with country engagement strategies of OHCHR and are relevant to the work of partners in the field. Recommendations should be formulated in ways that facilitate implementation and monitoring (specific, measurable, attainable, realistic, and time-bound). For example the recommendation to “continue efforts to ensure greater promotion of the rights of women in particular those of girls in the areas of education and health care”, could be formulated in a more targeted manner which would facilitate tracking progress. The State could be recommended, for example, to increase the ratio of girls to boys in primary education (or access to health services) by a certain percentage within five years and to report on the development of this indicator within all administrative regions of the country.
 If appropriate, recommendations can be categorized according to specific actors to whom they are addressed, and can also include suggested courses of action and identify potential partners. In some instances the recommendations may also be used to mobilize external support to assist States.
10.
Consideration should be given by mandate holders to identifying a limited number of recommendations requiring immediate attention.
 As more and more recommendations emerge out of different human rights mechanism and UPR process, national actors, civil society actors, UN country teams or OHCHR are often facing the difficulty of not being in a position to monitor their implementation or follow-up on all recommendations. It may be helpful if mandate holders identify key recommendations for follow-up by the Government and/or reinforcement by other human rights mechanisms. Mandate-holder reporting on a country visit might recommend future visits by other mandate-holders or of another human rights mechanism, and might also make specific UPR-related recommendations.
11.
Follow-up country visits. Several mandates have conducted visits to follow-up on previous fact-finding missions by their mandate to the same country. These visits have been valuable in highlighting ongoing human rights concerns and to assess the implementation of recommendations also in light of new developments.

[image: image1]
12.
Follow-up reports. Several mandates have sent requests to States to inform of the implementation of their recommendations after their country visits. National human rights institutions (NHRIs) and civil society organizations have also been asked by mandate holders to provide their assessments on the implementation of recommendations. Some mandates have posted the information received on their webpage; others have reflected submissions in their annual reports or compiled all information in follow-up reports. While follow-up reports have varied in format, consideration should be given to include a detailed assessment of the implementation of previous recommendations made, preferably recommendation by recommendation.

[image: image2]
13.
Follow-up seminars have been organized at the initiative of mandate holders themselves, the Government(s) concerned, UNCTs, national institutions, NGOs, and other partners. Linking to seminars through information media such as video conferencing and conference calls could be considered when feasible. The regional/sub-regional seminars on UPR follow-up to be conducted by OHCHR could also be used to highlight related special procedures recommendations.

14.
Follow-up and outreach to partners at the country level
Final mission reports should be shared and widely disseminated and initiatives supported to raise awareness of the issues, including translation of the report into national language(s). Stakeholders should be encouraged to follow-up with the Government on recommendations and ensure that there are follow-up mechanisms which are realistic; they can find meaningful ways of assisting the State in implementing the recommendations and should keep mandate-holders informed of developments. When appropriate, UNCTs should be encouraged to monitor the situation of individuals and organizations which have cooperated with the mission in order to avoid retaliation and report on any such problems;
Mandate holders can inform partners about ways in which mandate-holders can provide support to their work through their personal intervention; with the support of OHCHR and other UN entitites, they can support the development of substantive or thematic guidance documents for UN agencies, NGOs and governments and provide technical assistance or capacity building activities on specific issues.

[image: image3]
C.
Communications
15.
Joint communications report. The sixteenth Annual Meeting decided to strengthen the effectiveness of the communications procedure by introducing a joint communications report.
 It is expected that the first joint communications report will be submitted to the HRC in March 2011. The introduction of a joint report will allow for more focused follow-up as the report will present the overall picture of communications rather than the status of compliance with communications reported on by individual mandate holders. It will reduce mandate holders’ and staff workload and free up time for substantive issues including follow-up on communications. It is envisaged to make electronic copies of communications sent to Governments and responses received fully accessible through the report, subject to deletions to ensure victim protection or other privacy concerns. As communications are collated on a country by country basis, it will be easier for OHCHR field presences and UN agencies or external partners to follow-up on communications sent. Mandate holders will still be able to publish observations to communications in their annual reports issued in their name, and exceptionally in additional communications reports.

16.
Statistical analysis. The joint communications report could also contain statistics reflecting responses to communications, disaggregates by type of communication, mandate, country and region and indicating whether a response contained substantial content.
 This can serve as a basis to plan and monitor initiatives to follow-up on communications. The trends can also help shape, for example, policy initiatives or advice on legislative change making the communications less individual focused and more systemic. Additionally, more detailed observations or opinions on communications and Government responses received could be drafted. It could be considered to introduce a classification system with a qualitative assessment of the responses received and performance of Governments in implementing legislative and administrative actions.
17.
Awareness raising. The introduction of a joint communications report in 2011 would be a useful tool to raise the awareness and understanding of follow-up activities. This could entail: Building an expanded network of sources of information; strengthening working relations with OHCHR desk officers and field presences, as well as with UN Country Teams, regional organizations, NHRI and civil society, in order to identify additional means by which to promote follow-up.

18.
Web-based database. OHCHR is considering developing a web-based database that would grant public access to communications and Government replies received after they have been published in a HRC report.
 This would be a further development of the existing database being enhanced for the joint communications report.
19.
Strengthening follow-up with States. Additional measures to strengthen follow-up to communications are already practiced and should be considered:

· Systematically sending reminders to States that have not replied to communications or provided responses that were not considered to contain any substantive information;

· Strengthen follow-up research on communications to enable mandate holders to engage in a more sustained exchange of views with States on communications and to assess their impact.

· Raise communications bilaterally with Government authorities or Permanent Missions in Geneva, if no reply is received.

· Providing regular updates on all communications brought to the attention of a particular State to OHCHR field presences or NHRI to enhance follow-up at national level.

Strengthening follow-up with sources: additional measures
· Systematically informing sources that a communication has been sent based on information they bring to the attention of Special Procedures;

· Requesting sources to update on developments related to the communication or on any protection concerns that may arise;

· Sharing Government responses systematically with sources to provide comments.

· Informing sources when a communication brought to the attention of special procedures is published in a public report;

20.
If sources are to receive systematically the State response and its contents and are invited to comment on it within a given period, the non-public nature of communications until presented to the HRC would need to be taken into account.

21.
Strengthen the follow-up to communications as outlined may require additional dedicated administrative and professional support within OHCHR as hundreds of communications are issued by mandate holders each year.

22.
Lessons could be learned from the Working Group on enforced or involuntary disappearances (WGEID) and the Working Group on arbitrary detention or follow-up methodology used by treaty bodies in relation to their decisions.

The Working Group on enforced or involuntary disappearances (WGEID) forwards State responses to the source and invites the source to provide comments or additional details. Any reply of the Government containing detailed information on the fate or whereabouts of the disappeared person is transmitted to the source. If the source does not respond within six months of the date on which the Government’s reply was communicated to it, or if it contests the Government’s information on grounds which are considered unreasonable by the WGEID, the case is considered clarified. Furthermore the WGEID reminds every Government concerned once a year of the cases which have not yet been clarified and three times a year of all urgent action cases transmitted since the previous session. On request, the WGEID provides to the Government concerned or the source, to the extent possible, updated information on specific cases. Cases remain open until they are clarified, discontinued or a decision has been made to close the case.

Every year the Working Group on Arbitrary Detention issues opinions on up to 50 communications considered under its standard procedure involving a more intensive follow-up. State responses to communications are systematically shared with sources. After reviewing the case and information provided by the State to the Working Group a detailed legal opinion is issued, transmitted to the respective State and later to the source and finally published in its annual report.

D.
Thematic studies

23.
Dissemination of thematic studies to raise awareness of particular problems: Activities could include the presentation of such studies on the OHCHR website, issuance of press releases, holding of press conferences, and presentations to conferences and to meetings convened by UN partners, regional organizations, national institutions, academia and other stakeholders.
E.
Cooperation with treaty bodies

24.
Cross-fertilization between the work of special procedures and treaty bodies by encouraging the use of respective concluding observations, general comments, final views and recommendations. Several mandate-holders make explicit reference during country visits to prior treaty bodies’ recommendations, and highlight in urgent actions and letters of allegation the relevant standards as contained in treaties and general comments.

25.
Interaction between special procedures and treaty bodies: Activities include briefings by mandate-holders for treaty bodies in relation to both country situations and thematic issues; participation of mandate-holders in days of general discussion organized by treaty bodies; contributions by mandate-holders to the elaboration of general comments; and the incorporation of information and jurisprudence generated by the treaty bodies in the work of special procedures.

[image: image4]
F.
Interaction with the universal periodic review process

26.
As a universal mechanism, UPR provides an opportunity to work and strengthen dialogue and cooperation with all 192 countries on all human rights issues. The High Commissioner aims to integrate UPR recommendations and outcomes, along with those from other UN human rights mechanisms, in OHCHR’s overall priorities, programme of work. The OHCHR’s strategic approach promotes/supports the implementation of recommendations and follow-up to UPR outcomes through: (i) dissemination and knowledge management; (ii) direct support to implementation and (iii) tracking the status of implementation of recommendations. It also identifies ways to promote/support the implementation of recommendations and follow-up to outcomes of the UN human rights mechanisms through: (i) advocacy and efforts at disseminating the outcomes; (ii) advisory services and capacity building activities and continuing dialogue on human rights issues and; (iii) sharing of practices and promoting international cooperation.

27.
Mandate holders might make use of, and highlight towards external partners, UPR as an additional and complementary means to raise human rights issues, and as an opportunity for States to demonstrate cooperation, including with special procedures. Reoccurring recommendations in the reviews include calling upon States to consider issuing a standing invitation and provide information on the implementation of prior recommendations by special procedures.

28.
OHCHR-prepared pre-session ‘Compilation of UN information’ reports, which identifies issues of concern by mandate holders and help to shape the inter-active dialogue and the final outcomes. UPR final documents can serve as an additional tool for mandate holders in all of their activities (i.e. country missions, communications, public statements and thematic events and in formulating recommendations which can be further refined to ensure a better chance of implementation).

29.
Mandate-holders can mobilize various constituencies when on country visits or otherwise to assist in effective follow-up to UPR recommendations through advising on the implementation of programmes, which may be supported also by multilateral and bilateral partners.

30.
Mandate holders could also be considered as potential resource persons for regional/sub-regional workshops which are to be convened by OHCHR or States and shape some of the priorities for implementation of recommendations.

G.
Cooperation with OHCHR field presences and UN system

31.
Follow-up by UN Country teams and OHCHR field presences. Follow-up to fact-finding missions should be undertaken in partnership with UN country teams and thus lead to continuous engagement by UN system after the mandate holder has left. The same holds true if a country is visited with an OHCHR or UN human rights field presence and concerning other methods of work including on communications (see above).

H.
Cooperation with regional human rights mechanisms

32.
Regular contacts with regional human rights mechanisms have led to an exchange of information, coordination, and mutual support in common areas of work. Special procedures have built on the recommendations of the mechanisms and adopted sub-regional and regional strategies to enhance their recommendations.

[image: image5]
I.
Cooperation with national human rights institutions
33.
Special procedures mandate-holders regularly consult with NHRIs before and during fact-finding missions. Further strengthening the engagement also after visits, and consulting NHRIs as possible sources when cross-checking information for use in the communications procedure, could usefully be considered given the significant role that credible and independent NHRIs can play as national partners in follow-up on recommendations.

III.
Concluding remarks

34.
Special procedures have developed a large variety of follow-up activities related to country visits, communications and other methods of work. The scope for follow-up is not limited to mandate-holders’ own recommendations but also takes into consideration the recommendations from mechanisms including treaty bodies and UPR, with a view to mutual reinforcement and follow-up, thus strengthening assessments and reinforcing the opportunities for effective implementation of recommendations at the national level.

35.
During the Annual Meeting, mandate holders might wish to share their experiences on follow-up and discuss further action on:
· What are the special procedures’ advantages and challenges in relation follow-up? Do special procedures, treaty bodies and UPR follow-up on each other’s recommendations, and can/should this be further improved and systematized?
· How can engagement after country visits be sustained? Which channels exist to disseminate reports and encourage follow-up by States, UN field presences, regional organizations, NHRIs and civil society? Can more use be made of phone/video conferencing to support follow-up activities? What opportunities exist for follow-up monitoring and reporting?
· How can one make best use of the forthcoming joint communications report? Would it be useful to develop a classification system with a qualitative assessment of the responses received and the Governments’ performances? What kind of outreach could be undertaken to make the report known?
· How can one collect systematically and document good practices of follow-up activities by special procedures? Would it be useful to invite the Coordination Committee to present an annual lessons learnt study?
Example: Most mandate holders hold follow-up meetings on the sidelines of annual reporting with the permanent missions of countries previously visited, which facilitates a sustained dialogue, monitoring and cooperation.

Example: The OHCHR Pacific Regional Office invited the Special Rapporteur on torture to participate in a round table for high-level Government representatives in Papua New Guinea. The round table brought together Governmental representatives and civil society and opened the door to an invitation for a full country visit to the country from 15 to 30 May 2010.

Examples of recent follow-up country visits by mandate-holders:

Special Rapporteur on extrajudicial, summary or arbitrary executions

2009: Guatemala and Philippines (A/HRC/11/2/Add.7 and Add.8);

2010: Brazil and Central African Republic (A/HRC/14/24/Add.4 and Add. 5)

Working Group on Enforced or Involuntary Disappearances

2005: Colombia (� HYPERLINK "http://daccess-ods.un.org/access.nsf/Get?Open&DS=E/CN.4/2006/56/Add.1&Lang=E" \t "_blank" �E/CN.4/2006/56/Add.1 �)

2007: Guatemala (� HYPERLINK "http://daccessdds.un.org/doc/UNDOC/GEN/G07/109/34/PDF/G0710934.pdf?OpenElement" �A/HRC/4/41/Add.1�)

Special Rapporteur on the right to food

2009: Guatemala (A/HRC/13/33/Add.4)

2010: Brazil (A/HRC/13/33/Add.6)

Special Rapporteur on the situation of human rights defenders

2007: the Former Yugoslav Republic of Macedonia, (� HYPERLINK "http://www2.ohchr.org/english/bodies/hrcouncil/docs/7session/A_HRC_7_28_Add4AEV.doc" \t "_blank" �A/HRC/7/28/Add.4�)

2008: Guatemala (� HYPERLINK "http://www2.ohchr.org/english/issues/defenders/docs/A.HRC.10.12.Add.3.pdf" \t "_blank" �A/HRC/10/12/Add.3�)

2009: Colombia (� HYPERLINK "http://www2.ohchr.org/english/issues/defenders/docs/A.HRC.13.22.Add.3_en.pdf" \t "_blank" �A/HRC/13/22/Add.3�)

Special Rapporteur on the � HYPERLINK "http://www2.ohchr.org/english/issues/judiciary/index.htm" �independence of judges and lawyers�

2009: Guatemala (A/HRC/11/41/Add.3)

Special Rapporteur on human rights and fundamental freedoms of indigenous people

	2009: Chile, Colombia and Ecuador (� HYPERLINK "http://www2.ohchr.org/english/issues/indigenous/rapporteur/docs/A-HRC-15-34.doc" \t "_blank" �A/HRC/15/34� and Add. 6)

Representative of the Secretary General on the human rights of internally displaces persons

2009: Serbia and Montenegro (including Kosovo) and Georgia (/HRC/13/21/Add.1 and Add.3)

2010: Follow-up working visit to Azerbaijan

Special Rapporteur on violence against women, its causes and consequences

2010: El Salvador

Examples:

The Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation cooperate with the CESCR Committee with a view to include the right to sanitation in the treaty body’s concluding observations�.

The Independent Expert on minority issues has followed-up in respect to the recommendations of the Forum on Minority Issues, by promoting the recommendations in dialogues with treaty bodies, a regional follow-up conference, contributing an article for a publication and leading an on-line discussion organized by UNICEF.

Examples of follow-up reports:

The Special Rapporteur on adequate housing periodically assesses the status of recommendations contained in mission reports in collaboration with state authorities, national institutions, civil society, NGOs, international organizations and other concerned actors, and presents this information as addendums to annual reports.

The Working Group on arbitrary detention addresses a follow-up letter to Governments of the countries visited, requesting information on initiatives taken, and responses are summarized in the annual report.

The Working Group on enforced or involuntary disappearances periodically reminds Governments and requests information of steps taken on the recommendations in mission reports.

The Special Rapporteur on extrajudicial, summary or arbitrary executions submits follow-up reports based on information from the Government, civil society and public reports. While qualitative in the main part, an appendix provides a brief evaluation of the implementation of all recommendations based on the information received.

The Special Rapporteur on freedom of religion or belief transmits follow-up tables to the Governments of countries visited, containing the recommendations from the mission and information from inter alia UPR, other special procedures and treaty bodies. A third column includes information provided by the State. The follow-up tables are uploaded on the webpage of the mandate.

The Special Rapporteur on torture, cruel, inhumane and degrading treatment has published every year a follow-up report as an addendum to his annual report. Follow-up tables were created for each State visited in the past 10 years, containing the recommendations, a brief description of the situation at the time of the visit, and an overview of steps taken on the basis of information gathered from the States and NGOs. This report is updated each year with new information received by the Special Rapporteur. The most recent follow-up report on recommendations issued by the SR on torture covers 19 countries visited by the mandate (� HYPERLINK "http://www2.ohchr.org/english/bodies/hrcouncil/docs/13session/A.HRC.13.39.Add%206_EFS.pdf" ��A/HRC/13/39/Add.6�). Follow-up information can also be accessed at the webpage of the mandate.

On 26 January 2010, the Special Rapporteur on the situation of Human Rights and fundamental freedoms of indigenous people gave a video conference relating to the rights of indigenous people in Chile and international human rights standards. The video conference was broadcast in five different Chilean cities simultaneously with the support of NGOs and the Regional Office for South America of the High Commissioner for Human Rights. In his presentation, the Special Rapporteur explained his conclusions and observations as reflected in his country report.

Recent Examples:

The OHCHR Cambodia Office informed the Special Rapporteur on the right to adequate housing on the status of cases of forced evictions in the country and advised on actions to undertake to complement the activities at the field level. Public statements of the Special Rapporteur were translated into Khmer and used locally for advocacy. The Office has also provided information for the preparation of the follow-up report which was presented by the mandate holder at the 13th session of the HRC. Through the Cambodia Office a meeting was organized between the mandate and different local NGOs. In 2009 and for the first time ever, the Government replied to a communication sent by the mandate holder on the question of forced evictions.

In line with the recommendations by the Special Rapporteur on the situation of human rights and fundamental freedoms of � HYPERLINK "http://www2.ohchr.org/english/issues/indigenous/rapporteur/" �indigenous people� and the Permanent Forum on Indigenous Issues, the Bolivia OHCHR Office has engaged with and addressed the situation of indigenous peoples and the situation of the Guarani communities living in slavery-like conditions. The field presence provided technical advice to the process of consultation with the Guarani and is planning for 2010-2011 to disseminate the reports of the SR and the Permanent Forum to stakeholders to support the implementation of the recommendations. These efforts are undertaken through inter-agency mechanisms and the UNCT consultative/advisory mechanism with indigenous peoples.

The Independent Expert on � HYPERLINK "http://www2.ohchr.org/english/issues/minorities/expert/index.htm" �minority issues� began a collaboration with UNDP in 2006 based on UNDP's acknowledgement that it could benefit from greater understanding of minority rights issues to improve its work with minorities. As a follow up to this work, in 2010, UNDP and the Independent Expert launched a publication "Marginalized Minorities in Development Programming: A UNDP Resource Guide and Toolkit". This practical tool for UNDP field staff and others provides an essential resource on minority rights issues and standards, tools and practical. Follow up to the launch of this Resource Guide and Toolkit is planned in 2010.

The Representative of the Secretary-General on the human rights of � HYPERLINK "http://www2.ohchr.org/english/issues/idp/index.htm" �internally displaced persons� supported the drafting process of a national IDP policy in Kenya and a legal audit exercise in the Central African Republic as a first step towards the development of domestic law on IDPs. He supported training of trainers on human rights in natural disasters in Madagascar and training workshops for disaster response teams in Central America. Such initiatives have enhanced policy making and the capacities of national stakeholders and may lead to more regular dialogue with the government and the UNCT.

Examples:

The mission of the SR on indigenous people provided an opening for OHCHR Regional Office for Latin America and the Caribbean in Panama to follow-up with monitoring and local advocacy, including regarding the non-state actor involved.

The ongoing exchange of information between the SR on violence against women and the OHCHR Regional Office for Central Asia following the visit to Kyrgyzstan, together with the UN gender taskforce, is expected to mutually reinforce the lobbying for implementation of the State’s gender equality commitments. Her visit to Saudi Arabia helped to open a channel for OHCHR to engage in discussions with the country on human rights issues.

The RSG on IDPs provided input to the Peace Building Commission to encourage integration of IDP issues into the Central African Review peace building strategy 2009.

The SR on trafficking in persons will conduct a consultation to follow-up on her report on the role of regional and sub-regional organizations in combating human trafficking, to explore how these can integrate a human rights-based approach more systematically.

� OHCHR, High Commissioner’s Strategic Management Plan 2010-2011, p. 36.

� OHCHR has recently adopted a follow-up policy on UPR which also stresses the holistic approach to recommendations from all human rights mechanisms.

� Report of the 12th Annual Meeting of Special Procedures mandate-holders, E/CN.4/2006/4, para. 85.

� Tenth inter-committee meeting of human rights treaty bodies, Geneva, 30.11.-2.12.2009: Follow-up to concluding observations. Overview of follow-up procedures (HRI/ICM/2009/6); Ibid: Follow-up to decisions. Overview of follow-up procedures (HRI/ICM/2009/7).

� http://www2.ohchr.org/english/bodies/chr/special/countryvisitsa-e.htm.

� See E/CN.4/2006/4, para 91.

� See the methodology and illustrative indicators developed by OHCHR, in this case on the rights to education and health (HRI/MC/2008/3 and � HYPERLINK "https://webmail.ohchr.org/english/issues/indicators/,DanaInfo=www2.ohchr.org+index.htm" �www2.ohchr.org/english/issues/indicators/index.htm�).

� The Human Rights Committee and the Committee against Torture have for example followed this approach, see HRI/ICM/2009/6.

� See A/HRC/12/47, paras. 24-26.

� This was already recommended during the 12th Annual Meeting, see E/CN.4/2006/4. para 91.

� In his most recent report the Special Rapporteur on extrajudicial, summary or arbitrary executions, recommended to design such a database , see A/HRC/14/24, para 13.

� See for example tenth Inter-Committee Meeting of Human Rights Treaty Bodies, Follow-up to Decisions, HRI/ICM/2009/7.

� For further details see the revised working methods of the Working Group (A/HRC/10/9, Annex 1).

� See E/CN.4/1998/44, annex I for the working methods and A/HRC/13/30/Add.1 for the opinions most recently published.

� OHCHR’s approach to follow-up on the Universal Periodic Review

� 2007, the Human Rights Council in resolution 6/17 established a Voluntary Trust Fund to facilitate the participation of developing countries in UPR, and a new financial mechanism called the Voluntary Fund for Financial and Technical Assistance, in order to provide, in conjunction with multilateral funding mechanisms, a source of financial and technical assistance to help countries implement recommendations emanating from UPR, in consultation with, and with the consent of, the country concerned.

PAGE
1
17th Annual Meeting of Special Procedures mandate holders

28 June – 2 July 2010

Items V, VI, VII

Note by OHCHR on special procedures follow-up activities
(25 June 2010)

