A/HRC/4/WG.3/5

page 4

	UNITED
NATIONS
	
	A

	
[image: image1.wmf]
	General Assembly 


	Distr.

GENERAL
A/HRC/4/WG.3/5

14 August 2007

Original: ENGLISH


HUMAN RIGHTS COUNCIL

Intergovernmental Working Group

 on the effective implementation of the 

 Durban Declaration and Programme of Action

Second part of fifth session

Geneva, 3-7 September 2007 


Information Note by the Secretariat

On the

Study on complementary international standards 
by the Committee on the Elimination of Racial discrimination 

and by the five experts 
Introduction

1. The present information note is intended to provide some background information pertaining to the programme of work of the Intergovernmental Working Group on the effective implementation of the Durban Declaration and Programme of Action during the second part of its fifth session, held in Geneva from 3 to 7 September 2007.

2. During the first part of its fifth session, held in Geneva from 5 to 9 March 2007, the Working Group examined the role of national action plans in strengthening national programmes for eradicating racism and maximizing the benefits of diversity. The Working Group also held a preliminary exchange of views with the five Experts selected to conduct a study on complementary international standards pursuant to Human Rights Council resolution 1/5 of 30 June 2006.

3. At the second part of its fifth session, the Working Group will consider the study on complementary international standards prepared by the Committee on the Elimination of Racial Discrimination (CERD) and the study by the five experts.

Complementary International Standards

4. In the Durban Declaration and Programme of Action (DDPA) some deficiencies were noted in the legal framework that has been established to counter racism and racial discrimination.. In paragraph 199 of DDPA, the Conference recommended that "the Commission on Human Rights prepare complementary international standards to strengthen and update international instruments against racism, racial discrimination, xenophobia and related intolerance in all their aspects.” This task was entrusted to the Intergovernmental Working Group.

5. Created by Commission on Human Rights resolution 2002/68 of 25 April 2002 , the mandate of the Working Group is, inter alia, “[t]o prepare complementary international standards to strengthen and update international instruments against racism, racial discrimination, xenophobia and related intolerance in all their aspects.” 
6. Thus far, the Working Group has devoted an important part of its agenda to discussions on complementary international standards.
7. At its fourth session held in Geneva from 16 to 27 January 2006, The Working Group held a high-level seminar on complementary international standards which “identified and/or considered” certain specific areas of substantive and procedural gaps, benefiting from the conclusions of the Chair of the high-level seminar. The Chair highlighted gaps related to the protection of groups exposed to discrimination and intolerance, and to manifestations of racism and xenophobia. 
8. The Working Group recommended that with regard to procedural gaps, CERD will be requested to conduct a further study on possible measures to strengthen implementation through additional recommendations or the update of its monitoring procedures. Regarding the substantive gaps, OHCHR will be asked to select, in close consultation with regional groups, five highly qualified experts to study the content and scope of the substantive gaps in the existing international instruments to combat racism, racial discrimination, xenophobia and related intolerance, including but being not limited to the areas identified in the conclusions of the Chair of the high-level seminar that took place during the fourth session of the Working Group. 

9. In its resolution 1/5, the Human Rights Council requests “the group of experts, in consultation with human rights treaty bodies, the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance, and other relevant mandate-holders, should produce a base document that contains concrete recommendations on the means or avenues to bridge these gaps, including but not limited to the drafting of a new optional protocol to the International Convention on the Elimination of All Forms of Racial Discrimination or the adoption of new instruments such as conventions or declarations.”

The study by the five experts

10. Pursuant to the above-mentioned resolution, OHCHR selected the following experts: from the Group of Western European and other States, Professor Jenny Goldschmidt; from the Group of Eastern European States, Professor Dimitrina Petrova; from the Group of Group of Asian States, Mr. Syafi’i Anwar; from the Group of African States, Professor Tiyajana Maluwa; and from the Group of Caribbean and Latin American States, Mr. Waldo Luis Villalpando.
11. In conducting the study, the experts held three meetings from 22-23 January, 10-13 April and 21-25 May 2007 respectively.
12. The experts have finalized their study entitled “Study by the five experts on the content and scope of substantive gaps in the existing international instruments to combat racism, racial discrimination, xenophobia and related intolerance”. The study comprises three sections: The first examines complementary international standards with regard to positive obligations of States; the second, examines complementary international standards with regard to groups requiring special protection against racism, racial discrimination, xenophobia and related intolerance; and the third deals with complementary international standards with regard to manifestations of racism, racial discrimination, xenophobia and related intolerance. 
The study by CERD

13. The study by the Committee on the Elimination of Racial Discrimination on possible measures to strengthen implementation through optional recommendations or the update of its monitoring procedures is divided into two parts. The first concerns current procedures and obstacles to the effectiveness of the monitoring role of the Committee; and the second relates to recommendations to States and proposals for increased effectiveness of the Committee’s monitoring procedures.
14. Following the presentation of each study, the Working Group will hold an interactive dialogue on the contents of the studies.

- - - - -
_992683044.doc
[image: image1.png]


