[bookmark: _GoBack][image:] [image:]
	 United Nations Stabilization
 Mission in Haiti

	
	UN Office of the High Commissioner
 for Human Rights

Bi-Annual Report on Human Rights in Haiti
January – June 2013

Executive Summary

[image: C:\Users\petutscf\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\TQN0X865\Collage (Final Version).jpg]

September 2013

EXECUTIVE SUMMARY

This report, prepared by MINUSTAH’s Human Rights Section/Office of the High Commissioner for Human Rights (HRS), presents and analyses key elements of the human rights situation in Haiti during the period January to June 2013. It follows a report covering July to December 2012, published in April 2013.

Among the most important developments during the first six months of 2013 was the 13 May publication in the Official Gazette Le Moniteur of the Decree creating an Interministerial Human Rights Comittee (Arrêté créant un Comité interministériel des droits de la personne, CIDP), tasked with “coordination and harmonization of public policies in the domain of human rights […]” The CIDP’s workplan, which is under development, will include a focus on the ratification and adhesion by Haiti to various international human rights treaties and on implementation of recommendations from Haiti’s Universal Periodic Review.

Another important advance was the establishment on 11 April of the Transitory College of the Permanent Electoral Council (Collège transitoire du Conseil électoral permanent, CTCEP) with the mandate to organize pending partial senatorial, municipal and local elections. However, as no electoral agenda has yet been set, the holding of elections before the end of this year remains in doubt.

As of 31 March, more than 1.2 million people had benefited from social assistance programs implemented as part of the government’s global social aid program, Ede pèp (Help the People), designed to combat extreme poverty. In general, the HRS recommends giving a more important role to the beneficiaries of these programs to enable them to participate as rights-holders in improving policies, especially by sharing their needs.

Despite these encouraging steps, the HRS notes that several issues highlighted in its previous report have not seen significant improvements during the period under review.

By 30 June, of the 122 recommendations that Haiti accepted from its 2011 Universal Periodic Review, 12 had been implemented. Implementation of 91 was ongoing while no action had been undertaken with regard to the 19 recommendations.

Despite the Haitian government’s formal commitment in September 2012 to ratify or adhere to six international human rights instruments, no significant steps have been taken to that effect. In the same vein, at the end of the reporting period, the International Covenant on Economic, Social and Cultural Rights was still not ratified, the ratification instrument of the Hague Convention on the Protection of Children and Co-operation in Respect of Intercountry Adoption was not deposited, and the Law on Paternity and Filiation was not published.

From January to June 2013, the HRS continued to document allegations of excessive use of force by officers of the Haitian National Police (PNH) and of the Direction de l’administration pénitentiaire (DAP), both within and outside their working hours. The majority of these cases have remained unpunished on the judicial level. Moreover, the response by the Inspection générale de la police nationale haïtienne (IGPNH) to cases submitted by the HRS of alleged human rights violations by police remains insufficient.

On a positive note, several lawsuits concerning serious human rights violations of the past were pursued or revived during the period under review. The HRS notes, amongst others, the hearings in appeals of the investigation in the judicial proceedings against former Haitian President Jean-Claude Duvalier.

Nevertheless, the HRS continued to document cases in which political interference put the independence of justice into doubt and, at times reinforced popular perceptions of impunity. Numerous cases of corruption and out-of-court settlements, facilitated by judicial authorities, were reported to the HRS. These practices are a blatant obstacle to the fight against impunity in Haiti.

The phenomenon of lynching remains of great concern. From January to June, 79 cases of lynching or attempted lynching were recorded by MINUSTAH UN Police (UNPOL).[footnoteRef:1] In total, 70 persons were killed and 25 were the victims of attempted lynching. Lynching cases have thus increased in comparison to the first part of 2012. The authorities’ efforts to prevent and suppress lynching remain largely insufficient. [1: UNPOL statistics, updated until 25 June 2013. One case can involve several victims, killed or not.]

Similarly, the judicial response to acts of sexual violence is still inadequate and the repeated recommendations made by the HRS in this respect have largely not been implemented.

The HRS has seen no apparent improvement on the national level in the situation of detainees and persons in police custody. The Section has continued to monitor large numbers of cases of police custody exceeding the legal limit of 48 hours, of prolonged pre-trial detention in prisons, and of persons detained beyond the term of their sentences, despite the activities of the “comités de suivi” and the holding of additional sessions of correctional and criminal assizes.

Prison overcrowding has continued to worsen in the course of the first six months of 2013. On average, each month the prison population increased by 144 persons. The rate of occupancy means that each detainee has only 0.61 square meters of space – the equivalent of three persons sharing one single-bed mattress. The HRS remains concerned about this overcrowding as well as the general lack of access to food and health care, poor hygienic conditions. The situation of minors is especially worrisome.

During the period under review, the HRS has continued to document a number of cases of local administrative and judicial authorities using parallel security forces made up of civilians to perform functions pertaining strictly to law enforcement authorities. The existence of such groups is particularly worrisome in a pre-electoral context.

The protection of human rights in the context of humanitarian operations and development remains a major challenge in Haiti. With regard to the situation of internally displaced persons in camps, notably in Port-au-Prince, the HRS has continued to receive and follow up on allegations of illegal forced evictions from January to June 2013. The rate of illegal forced evictions has grown in comparison to the last three months of 2012, parallel to the impatience of owners of private lands still occupied by displaced persons. This situation remains of major concern as 74% of remaining camps are on private grounds.

image3.jpeg
/NG

{IMKONT=
MANITE PAGEN:

F
¥ kesgkm.g;&
.

image1.emf

image2.emf

