Engagement of NHRIs with the UN Human Rights Treaty Bodies:
An Overview of Procedures and Practices
Informal background paper by the Secretariat

May 2016
Introduction

1. Over the past decades, National Human Rights Institutions (NHRIs) have contributed to and participated in various aspects of the work of the UN human rights treaty bodies (TBs). One of the key responsibilities of NHRIs articulated in Part A.3. of the Paris Principles is the cooperation with international human rights mechanisms and the promotion of ratification of human rights treaties
. Such cooperation between the UN TBs and NHRIs can take the form of consultation and comments to the State Party report; drafting a NHRI report; planning and organizing consultations with CSOs regarding the work of the UN human rights mechanisms, including TBs; making oral presentations to TBs, following-up on TBs recommendations, including through stimulating debate at national level. Most recently, several treaty bodies have explicitly recognised the importance of participation by NHRIs in the treaty bodies’ work and formalized their participation through adoption of various documents.

2. All human rights treaty bodies allow NHRIs with any status (“A” or “B”) under the Global Alliance of National Human Rights Institutions (GANHRI
) to participate in most aspects of their work, including submitting written information and attending public and/or closed briefings with treaty body members. In fact, non-GANHRI members can also cooperate with TBs. This is particularly the case for specific Ombudspersons or other national independent mechanisms, such as the ones for children, for complaints regarding mishandling of executive power, on discrimination, for national implementation and monitoring mechanisms for persons with disabilities (under CRPD) or national preventive mechanisms for torture (under OPCAT).
3. TBs generally agree that “…NHRIs should contribute independently to the reporting process under the Convention and other relevant international instruments… States parties must respect the independence of these bodies and their independent role in providing information to the Committee”
 rather than contribute to the review alongside the State party, including by being part of their delegation. This is also evident in light of the fact that TBs systematically recommend that NHRIs should be established in compliance with the Principles relating to the status of national institutions for the promotion and protection of human rights (The “Paris Principles”) adopted by the General Assembly in 1993.
4. With respect to interaction by NHRIs with treaty bodies, the UN Secretary-General notes that out of 132 States parties examined by treaty bodies from September 2014 to August 2015, 97 had established a national human rights institution.
 Of those, 35 institutions submitted written reports, 34 made oral briefings, including through videoconferences and 28 attended in-person sessions of treaty bodies (annex I).
 Although not yet formalized as standard practice by all, TBs are increasing using new technologies such as video conferencing when and NHRIs cannot travel to Geneva. For instance, most recently in March 2016, two NHRIs participated in the proceedings of the Committee on Economic, Social and Cultural Rights (CESCR) through videoconferencing. Human Rights Committee (HRCtte) and the Committee on Enforced Disappearances (CED) have formally welcomed the use of new technology to enhance contributions from national human rights institutions from all regions during its sessions, such as video or telephone conference links and webcasting.

Treaty Bodies and NHRIs: An overview of cooperation XE "3. Treaty bodies and NHRIs"
5. The procedures relating to Treaty Bodies (TBs) engagement with NHRIs, including with respect to NHRIs participation in the reporting process vary greatly. While each TB has its own information note, rules of procedure
, working methods, general comments or established practices related to cooperation with NHRIs, there are no common engagement rules, guidelines, procedure or framework for interaction with NHRIs on all areas of cooperation: the State reporting process, the individual complaints procedures, the inquiry procedures, drafting of general comments and other areas of common interest.
6. Three committees have adopted general comments on NHRIs
: the Committee on the Rights of the Child (CRC)
, CESCR
 and CERD.
 More recently, the Committee on the Elimination of Racial Discrimination (CERD), the Committee on the Protection of the Rights of All Migrant Workers and Members of their Families (CMW), CRC and CED have formalized the participation of NHRIs in their respective working methods and rules of procedure.
 The Committee on the Elimination of Discrimination against Women (CEDAW) has emphasized the importance it attaches to its cooperation with NHRIs in its statement on NHRI adopted in 2008.
 CERD amended its rules of procedure to allow A-status institutions to address the Committee in plenary session. In 2012, HRCtte adopted a paper on the relationship of the Human Rights Committee with national human rights institutions.
 The Committee on the Rights of Persons with Disabilities (CRPD) is currently developing guidelines on the participation of independent monitoring mechanisms in the work of the Committee. CESCR has repeatedly highlighted the importance of the work of NHRIs, and has been very open to meeting with representatives of NHRIs during formal meetings and on the sidelines of the sessions and pre-sessional working groups, or through teleconference or skype.
7. More recently in 2014, CED adopted a document on the relationship of the Committee with national human rights institutions (CED/C/6).
 Developed in close consultation with NHRIs, the document seeks to clarify and further develop the Committee’s relationship with NHRIs. NHRIs are provided with a clear role at all stages of the treaty bodies' work, including the reporting process, the States’ review and follow-up procedures, the communications procedure and the development of General Comments and Days of General Discussion.
8. The following section outlines specific examples of cooperation between the TBs and NHRIs in various areas of treaty bodies' work.
I. NHRIs’ involvement in State Parties Reporting Process

9. All TBs recognizes that all NHRIs have an important role to play in all stages of the reporting process under the international human rights treaties - including by providing information to the TBs for the preparation of the list of issues and the public reviews of States parties’ reports, and with regard to follow-up to the TBs concluding observations. The following section provides some examples of cooperation in various steps of the reporting process and is not meant to be exhaustive.
· Submission of written information and contribution to the list of issues or list of issues prior to reporting XE "3.2 Provide shadow reports/additional information"
10. All treaty bodies enable NHRIs to submit written information to them, either for country reviews to inform the list of issues (LOIs) or the list of issues prior to reporting (LOIPR) and for the country review itself. For instance, pursuant to Rule 28 of the Rules of Procedure of CMW, NHRIs are invited to send written information in relation to the implementation of the Convention in the State party, which is useful for the preparation of the draft LOIs or LOIPR. XE "3.3 Contribute to the list of issues" To facilitate the timely submission of national human rights institutions’ reports, the HRCtte’s, CAT’s, CED’s, CRC’s and CMW’s secretariats, for example, provide the NHRI concerned with advance notice of reporting schedules and advice on opportunities to contribute to the development of the list of issues (including lists of issues prior to reporting). CESCR secretariat liaises with OHCHR colleagues (Headquarter or field based) to reach out to the NHRIs in the best way possible. Other TBs do not systematically and proactively reach out to NHRIs concerned.
11. The format and deadlines for the submission of written information vary across TBs. CEDAW, for example, requires that the written submissions should not exceed 10 pages, and highlight priority concerns and suggest country-specific recommendations to facilitate the work of the Committee. The deadline for the submission of written information to CRPD is usually two weeks before the opening of the session and the Committee recommends that the length of written submission be limited to a maximum of 10,700 words in the case of NGO reports and a maximum of 5, 350 words for other submissions. CRC requires written information to be submitted to the secretariat two months before its pre-sessional working group (although in practice CRC is flexible in receiving relevant information from NHRIs). CAT provides deadlines for NHRIs written input to both the drafting of the LOI and LOIPR (at least 3 months prior the session at which the draft LOI and LOIPR will be discussed and adopted) and to the country reviews (three months prior the start of the session). As for CMW, all written submissions should reach the Secretariat of CMW three weeks prior to the beginning of the pre-session (and session). For CESCR, information should be transmitted to the CESCR Secretariat preferably six weeks and latest three weeks before the beginning of the session.
· NHRIs’ Participation in Treaty Bodies Pre-sessional Working Groups (PSWGs)

12. Some TBs have pre-sessional working groups (PSWGs) mandated to prepare the dialogue with State parties for country reviews and use this opportunity to interact with NHRIs. Other TBs do not have pre-sessional working groups and interact with NHRI either in plenary or during ad-hoc meetings.
13. Treaty bodies provide NHRIs the opportunity to interact with the Committee in both closed meetings, or/and together with NGOs, or participate in a separate meeting between TB members and NHRIs. CESCR and CRC, for example give NHRIs the choice to either dialogue with the Committee in a closed meeting together with NGOs or, if they prefer, they can interact with the Committee in a separate closed meeting. CRPD also provides opportunity for NHRIs and other Independent Monitoring Mechanisms (IMMs) to participate in briefings, alongside NGOs, on countries which the Committee plans to adopt list of issues.
14. During each PSWG, CEDAW invites NHRIs to make oral interventions to provide country-specific information on the States parties scheduled for consideration two sessions later. CRC sends an invitation to NHRI three to four months prior to the PSWG to send a written contribution and, if interested, to request a meeting with the Committee.
· NHRIs’ Participation in Sessions of Treaty Bodies

15. CERD and CRPD have taken the approach of involving NHRIs in their sessions’ public meetings on country reviews. Since its 71st session in 2007, CERD has allowed the A-status NHRI of the country under review to address the Committee during its plenary session review of the State party (with the consent of the State concerned).

16. CRPD has adopted three modalities for the participation of NHRIs during the dialogue with State parties in their independent capacity: (i) Either by making an opening statement (up to 5 minutes); (ii) by answering questions posed by experts of the Committee; and (iii) by making closing remarks (up to 2 minutes).
 For this, NHRIs should approach the Committee’s secretariat at least two weeks prior to the session in which the State party’s report will be considered and request the Committee to have an independent role during the dialogue with the delegation of the State party.
 Other treaty bodies allow NHRIs to attend TBs public country reviews as observers but not to formally interact during the dialogue between the Committee and the State Party, rather at a pre-session or in informal or closed meetings. Time is usually set aside on a treaty body agenda for this.

17. In the practice of the HRCtte and CED, NHRIs have the possibility of addressing the Committee in formal private and closed meetings with interpretation.

18. Other Committees formally set aside separate time slot during each session for NHRIs to provide oral information in respect of the States parties that have been scheduled for consideration during the session. For instance, CEDAW usually meets with NHRIs on the Monday of the week during which the relevant countries will be considered. The meetings are open to the public. A maximum of 10 minutes are allocated for NHRIs per country.
 CESCR also allocates time on the first day/Monday for States parties that will be considered during that week. The meetings are public. This is followed by statements made by NGOs. HRCtte and CED set aside the first morning meeting of each plenary session for representatives of NHRIs alongside NGOs and UN representatives to provide oral information. CAT enables NHRIs-NPMs (National Preventive Mechanisms) in-session briefings (alongside NGOs) usually the day prior to the dialogue with the State party's delegation.
 At its April-May 2015 session, CAT decided to offer NHRIs/NPMs the possibility to have a closed plenary meeting with the Committee prior each country review. In addition, NHRIs that have submitted written information but are unable to come to Geneva to attend the session may request the Geneva-based Representative of the GANHRI to represent "A status" NHRIs before the country rapporteurs outside the plenary.

19. CMW has set aside time for NHRIs (and CSOs) to provide oral briefings (typically for 10 minutes) in respect of countries being considered during the session. These briefings are usually scheduled on Monday from 11:00 to 12:00 for the countries that will be considered during the session, and will take place in a public meeting. It should be noted that CMW, at its 4th session (April 2006), had decided to give an opportunity to the NHRI of the country concerned to make a statement during the consideration of a State party’s report. But at its next session, in November 2006, the Committee decided to hear NHRIs together with NGOs before the public consideration of the State party’s report. This decision was taken after the Committee heard during the public consideration of the State party’s report, a presentation by the National Human Rights Commission of Mexico. The critical presentation from the NHRI representative provoked tensions with the representatives of the State party. Following this experience, the Committee decided to change its practice and in the future hear NHRIs together with NGOs in closed meetings before the public consideration of the State party’s report.
· Ad-hoc meetings/lunch time briefings

20. Besides the interaction during official meeting hours (and with interpretation services), TB members from various Committees also meet with NHRIs outside meeting hours, for example during lunch breaks before 10am or after 6pm. The meetings can be in person or though video link, skype or telephone. NHRIs can organise closed (informal) briefings for committees usually during the lunch breaks for the interested members of the Committee. In the case of the CRPD, NHRIs may also organise thematic briefings. In addition, each year the Annual Meeting of Chairpersons of Treaty Bodies holds one meeting with NHRIs, usually together with NGOs.
· Contributions in follow-up to concluding observations
21. TBs, such as CAT, HRCtte, CED, CEDAW, also welcome written information for the follow-up procedures to the Committee's concluding observations recommendations.
 HRCtte welcomes written information on measures taken by the State party to implement the concluding observations. These contributions should be submitted to the Committee when the follow-up report of the State party is due or once the report is made public.

22. Some Committees, for example the HRCtte have formally acknowledged the important role of National human rights institutions with respect to supporting the follow-up of the Committee’s concluding observations. The HRC has affirmed:
NHRI can support implementation in a number of ways, which include the following: broadly disseminating the concluding observations to all stakeholders; organizing follow-up consultations involving Government and non-governmental organizations, as well as parliament and other bodies; and advising their respective States to mainstream concluding observations throughout national planning and legislative review processes. Further, the Committee encourages national human rights institutions to use their annual reports to monitor implementation of the Committee’s concluding observations.

At its fifty-fifth session (July-August 2015), CAT adopted guidelines or follow-up to concluding observations (CAT/C/55/3) with detailed information on NHRIs follow-up submissions (including deadlines, format, word limit, languages, etc.

II. Individual communications procedures

23. At present, there is no standard procedure for cooperation with NHRIs with respect to individual communications. In general, NHRIs are encouraged to raise awareness about the communication procedures and to play a role in the monitoring of the follow-up of the Committees’ recommendations in individual cases. NHRIs can also provide assistance to individuals wishing to present a communication. A number of NHRIs systematically request the Secretariat to provide them with the status of cases where the follow-up dialogue regarding cases against their respective countries remains open and use this information in their annual reports.
24. In general, NHRIs do not directly interact with the TB. However, the parties in a communication can refer to relevant findings of the NHRI in the country concerned to support their position before the TBs. For those Committees that accept third party interventions, NHRIs can also provide amicus briefs. In the case of CRPD, monitoring frameworks, including NHRI may avail of the possibility to make third party interventions, pursuant to Rule 72 paragraph 3 of the Rules of Procedure, or promote and provide advice to other stakeholders to make third party interventions.
 According to the CESCR’s Rules of Procedure, the Committee or the Committee through a Working Group or a Rapporteur ‘may consult, as appropriate, relevant documentation emanating from other United Nations bodies, specialized agencies, funds, programmes and mechanisms, and other international organizations, including from regional human rights systems that may assist in the examination of the communication, provided that the Committee shall afford each party an opportunity to comment on such third party documentation or information within fixed time limits.’

25. HRCttee and CED in their respective position papers on their relationship with NHRIs have clearly noted that NHRIs have an important role in relation to the individual communications procedure under the Optional Protocol. For instance, HRCttee state:
 This role includes: raising awareness about the communications procedure at the national level; following up on the Committee’s Views and monitoring State party’s implementation action; and submitting follow-up information about the implementation of the Committee’s Views.

26. CED and the Human Rights Committee expressly encourage NHRIs to submit follow-up information on the implementation of the Committee’s Views and interim measures, when appropriate.
 In its position paper, CED states:

Once the Views have been made public, it is important that national human rights institutions verify, or assist authors in verifying, that implementation has indeed taken place, including, when appropriate, by suggesting to the State party legislative or administrative reforms.

III. Inquiry procedure XE "3.5 Inquiry procedure"
27. CED, in its paper on the relationship of the Committee on Enforced Disappearances with national human rights institutions highlights NHRIs’ role in providing reliable information to the Committee indicating that a State party is seriously violating the provisions of the Convention, which may trigger a visit by the Committee to the State party concerned under the terms of article 33 of the Convention.
 In addition, the Committee strongly encourages NHRIs to transmit to the Committee information on the status of implementation of the recommendations made by the Committee to the State party concerned in relation to the country visit, as well as relevant reliable information on any developments that may have taken place after the visit.
 With regard to CRPD, monitoring framework, including NHRIs may provide information, when requested by the Committee, pursuant to Rule 83, paragraph 3 of the Committee’s Rules of Procedure.
IV. The Work of OPCAT and interaction with NHRIs
28. State parties to the Optional Protocol to the Convention against Torture (OP-CAT) are required to establish one or more suitable “national preventive mechanisms” (NPM) within one year after they have ratified the Protocol.
 In art. 18 (4), OP-CAT refers to the Paris Principles as a set of standards that should be taken into consideration for the NPM which underlines the importance of their independence and adequate funding. In conformity with article 11 (b) of the OP-CAT, the Subcommittee on Prevention of Torture and other Cruel, Inhuman or Degrading Treatment or Punishment (SPT) provides advice and assistance to national human rights institutions on issues related to the national preventive mechanism. As such, the SPT only engages with NHRIs when they are performing the role of NPMs. The SPT can also offer training and technical assistance to the NPMs with the aim of enhancing their capacity. A fair amount of SPT’s work, including a number of its visits reports is not public; however, at the request of some NPMs, these reports were made public.
 The Outline of SPT Advisory Visits to NPMs states:
In situations where the State visited has yet to designate its NPM, as required by the OPCAT, the SPT will meet with State authorities, National Human Rights Institutions (NHRIs), civil society and others in order to explore and remedy this failure to comply with international obligations. When undertaking such visits, the SPT draws on its NPM Guidelines (CAT/OP/12/5), its Approach to the Concept of Prevention (CAT/OP/12/6), its Analytical self-assessment tool for NPMs (CAT/OP/1) as well as its other published papers relevant to the effective establishment and functioning of NPMs.

29. Further, the SPT issues ‘Advices’ to NPMs which are part of NHRIs and the advice is included in a compilation of SPT papers posted on the website (http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/OPCATIndex.aspx). Section III of the Compilation of SPT Advice deals with matters relating to organization of NPMs that are a part of an NHRI and the document highlights that ‘coordination between the NHRI and the NPM could be very beneficial and joint advocacy and awareness-raising campaigns could be envisaged in order to collect funds and explain the nature of the NPM and NHRI work, in particular the fact that the mandates of the NHRI and the NPM are complimentary.’
 The document seeks to further clarify this cooperation:
While the NPM is charged with the core NPM functions, this does not preclude other departments or staff of the NHRI from contributing to its work, as that cooperation might lead to synergies and complementarity. For instance, the number of complaints received by the NHRI in relation to a specific place of detention may inform the work of the NPM. Similarly, the NPM could refer some cases to the NHRI for litigation or other action.

V. Urgent action procedure of CED

30. In accordance with article 30 of the CED, either the relatives of a person who has reportedly been enforcedly disappeared, their legal representatives, their counsel or any other person authorized by them, as well as any other person having a legitimate interest, may submit to the Committee a request that a person be sought and found as a matter of urgency. In this regard, CED has highlighted the particular role national human rights institutions may play in assisting the persons to submit such requests. If the national human rights institutions are the authors of urgent action requests, they are ‘to ensure that the Committee receives updated information on these requests in a timely fashion’.

VI. Drafting and use of the Committee’s general comments
31. All Committees encourages national human rights institutions to provide input on general comments or general recommendations under consideration, including during days of general discussion organized by the Committee.
VII. Cooperating with the Committee on the issue of reprisal
32. CED has formalized the important role of NHRIs in bringing to the attention of the Committee reports on reprisals. It considers that NHRIs:
play a very important role in providing to it reports on cases of intimidation, persecution or reprisal against individuals who have sought to address and/or cooperate with or have addressed and/or cooperated with the Committee by submitting information relating to the State parties’ reporting procedure under article 29, to urgent actions, or to individual communications, or information relevant to violations of the Convention, or by having met with the Committee during its country visits.

33. In its guidelines on the receipt and handling of allegations of reprisals against individuals and organizations cooperating with the Committee against Torture under articles 13, 19, 20 and 22 of the Convention against Torture (document CAT/C/55/2 adopted at the fifty-fifth session), the Committee provides that under article 19, the Committee may inform the NHRI and the NPM on cases of reprisals. Under article 20, the Committee can also provide NHRI and NPMs as appropriate with a contact in the secretariat, so as rapidly to alert the Committee when cases of reprisals come to their knowledge.
Annex I

Engagement of national human rights institutions in the work of the treaty bodies (August 2014-September 2015)

	Committee

	Number of States parties reviewed
	Number of States parties with a national human rights institution
	Submission of information
	Briefing
	Attendance

	

	Committee against Torture

16

15

9

5

5

Committee on the Elimination of Racial Discrimination

11

11

7

3

3

Committee on Economic, Social and Cultural Rights

8

8

8

4

2

Human Rights Committee

19

12

6

–

–

Committee on the Elimination of Discrimination against Women

26

15

6

6

5

Committee on the Protection of the Rights of All Migrant Workers and Members of Their Families

9

7

1

0

0

Committee on the Rights of the Child

26

17

8

5

4

Committee on Enforced Disappearances

5

4

3

2

1

Committee on the Rights of Persons with Disabilities

12

8

8

8

8

Total
132
97
55
34
28

� As the item on cooperation between Human Rights Treaty Bodies and National Human Rights Institutions was added late on the Agenda of the 28th Annual Meeting, this paper could not be edited and translated.

� GA Resolution 48/134, paragraph 3(d).

� See for example, Paper on the relationship of the Human Rights Committee with national human rights institutions, adopted by the Committee at its 106th session (15 October–2 November 2012), CCPR/C/106/3, 13 November 2012. � HYPERLINK "http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhspbttFNxTkgvXTPJWIZn3vnUFnLKxpnZj11yaBwEP7YLjOyGZQzZdrh7Nu%2fGJNnhOc9B5AKMkVi9QWZ3llDKa8rIukh" �http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhspbttFNxTkgvXTPJWIZn3vnUFnLKxpnZj11yaBwEP7YLjOyGZQzZdrh7Nu%2fGJNnhOc9B5AKMkVi9QWZ3llDKa8rIukh� zVicQSZ%2bX036BnNV8; Committee on Enforced Disappearances, The relationship of the Committee on Enforced Disappearances with national human rights institutions, http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf;

Committee on Elimination of Discrimination Against Women, Statement by the Committee on the

Elimination of Discrimination against Women on its relationship with national human rights institutions,

� HYPERLINK "http://www.ohchr.org/Documents/HRBodies/CEDAW/Statements/StatementOnNHRIs.pdf" �http://www.ohchr.org/Documents/HRBodies/CEDAW/Statements/StatementOnNHRIs.pdf�.

� The International Coordinating Committee for National Human Rights Institutions (ICC) changed its name to Global alliance of National human Rights Institutions (GANHRI) in March 2016.

� Committee on the Rights of the Child, GC Nr. 2, � HYPERLINK "http://www2.ohchr.org/english/bodies/crc/docs/GC2_en.doc" �http://www2.ohchr.org/english/bodies/crc/docs/GC2_en.doc� (paras. 20-21).

� National institutions for the promotion and protection of human rights, Report of the Secretary General, A/70/347, 28 August 2015, para. 94.

� National institutions for the promotion and protection of human rights, Report of the Secretary General, A/70/347, 28 August 2015, para. 94.

� Paper on the relationship of the Human Rights Committee with national human rights institutions, adopted by the Committee at its 106th session (15 October–2 November 2012), � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&SymbolNo=CCPR/C/106/3" �http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&SymbolNo=CCPR/C/106/3�

� For instance, the Committee against Torture (CAT), in its rules of procedure, provides that NHRIs have the possibility to submit to it information, documentation and written statements, as appropriate, relevant to the Committee’s activities under the Convention

� However, these gerenal comments are outdated and no longer being utilized as a key resource to guide the respective Committee’s interaction with NHRIs.

� GC n. 2, http://www2.ohchr.org/english/bodies/crc/docs/GC2_en.doc

� GC n. 10, � HYPERLINK "http://www2.ohchr.org/english/bodies/cescr/comments.htm" ��http://www2.ohchr.org/english/bodies/cescr/comments.htm�

� GC n. 17, � HYPERLINK "http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/4872085cc3178e3bc12563ee004beb99?Opendocument" ��http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/4872085cc3178e3bc12563ee004beb99?Opendocument�

�� HYPERLINK "http://www2.ohchr.org/english/bodies/cerd/workingmethods.htm#B" ��http://www2.ohchr.org/english/bodies/cerd/workingmethods.htm#B� and � HYPERLINK "http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/cb35dcd69a1b52a3802564ed0054a104?Opendocument" ��http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/cb35dcd69a1b52a3802564ed0054a104?Opendocument�

� http://www.ohchr.org/Documents/HRBodies/CEDAW/Statements/StatementOnNHRIs.pdf

� Paper on the relationship of the Human Rights Committee with national human rights institutions, adopted by the Committee at its 106th session (15 October–2 November 2012), � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&SymbolNo=CCPR/C/106/3" �http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&SymbolNo=CCPR/C/106/3�

� The relationship of the Committee on Enforced Disappearances with national human rights institutions, � HYPERLINK "http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf" �http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf� , CED/C/6, 28 October 2014.

� CERD’s rules of procedure (Rule 40, para. 2), Informative note for National Human Rights institutions (NHRIs), � HYPERLINK "http://tbinternet.ohchr.org/Treaties/CERD/Shared%20Documents/1_Global/INT_CERD_INF_89_24249_E.pdf" �http://tbinternet.ohchr.org/Treaties/CERD/Shared%20Documents/1_Global/INT_CERD_INF_89_24249_E.pdf�

� Informative note on the participation of organization of persons with disabilities, civil society organizations, National Human Rights institutions and independent monitoring mechanisms in the 13th session and 3rd pre-sessional working group of the Committee, � HYPERLINK "http://www.ohchr.org/EN/HRBodies/CRPD/Pages/NoteonNHRIParticipation.aspx" �http://www.ohchr.org/EN/HRBodies/CRPD/Pages/NoteonNHRIParticipation.aspx�

� Ibid.

� Information Note, National Human Rights Institutions (NHRIs) interaction with the UN Treaty Body System, 2009.

�� HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&SymbolNo=CCPR/C/106/3" �http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&SymbolNo=CCPR/C/106/3�

�� HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=INT%2fCEDAW%2fINF%2f63%2f24348&Lang=en" �http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=INT%2fCEDAW%2fINF%2f63%2f24348&Lang=en�

� � HYPERLINK "http://www.ohchr.org/EN/HRBodies/CAT/Pages/NGOsNHRIs.aspx" �http://www.ohchr.org/EN/HRBodies/CAT/Pages/NGOsNHRIs.aspx�

� � HYPERLINK "http://www.ohchr.org/EN/HRBodies/CAT/Pages/NGOsNHRIs.aspx" �http://www.ohchr.org/EN/HRBodies/CAT/Pages/NGOsNHRIs.aspx�

� For example, see � HYPERLINK "http://tbinternet.ohchr.org/Treaties/CEDAW/Shared%20Documents/1_Global/INT_CEDAW_FGD_7103_E.pdf" �http://tbinternet.ohchr.org/Treaties/CEDAW/Shared%20Documents/1_Global/INT_CEDAW_FGD_7103_E.pdf�

� HRC, CCPR/C/106/3, para 17.

� See para. 14 and 15 of document CAT/C/55/3.

� Rule 14, Provisional rules of procedure under the Optional Protocol to the International Covenant on Economic, Social and Cultural Rights, adopted by the Committee at its forty-ninth session (12-30 November 2012).

� Paper on the relationship of the Human Rights Committee with national human rights institutions, adopted by the Committee at its 106th session (15 October–2 November 2012), CCPR/C/106/3, 13 November 2012, para 20.

� The relationship of the Committee on Enforced Disappearances with national human rights institutions, CED, � HYPERLINK "http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf" �http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf�., para 30.

� Ibid, para 31.

� The relationship of the Committee on Enforced Disappearances with national human rights institutions*, CED/c/6, 28 October 2014, paras 32 and 33, � HYPERLINK "http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf" �http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf�.

� Ibid, paras 33 and 34.

� Art. 17 OP-CAT.

� � HYPERLINK "http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/NoteSPTAdvisoryvisitstoNPMS.aspx" �http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/NoteSPTAdvisoryvisitstoNPMS.aspx�

� Ibid.

� Compilation of SPT Advice in response to NPMs requests, para 4, � HYPERLINK "http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/OPCATIndex.aspx" �http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/OPCATIndex.aspx�

� Compilation of SPT Advice in response to NPMs requests, para 9, � HYPERLINK "http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/OPCATIndex.aspx" �http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/OPCATIndex.aspx�

� The relationship of the Committee on Enforced Disappearances with national human rights institutions*, � HYPERLINK "http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf" �http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf� , CED/c/6, 28 October 2014, paras 25 and 26.

� The relationship of the Committee on Enforced Disappearances with national human rights institutions*, � HYPERLINK "http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf" �http://tbinternet.ohchr.org/Treaties/CED/Shared%20Documents/1_Global/CED_C_6_7527_E.pdf� , CED/c/6, 28 October 2014, para 40.

� National institutions for the promotion and protection of human rights, Report of the Secretary General, A/70/347, 28 August 2015, p.g. 20/22.

1

