REPORT

OF THE 22nd SESSION OF

THE BOARD OF TRUSTEES

OF THE VOLUNTARY FUND FOR TECHNICAL COOPERATION

IN THE FIELD OF HUMAN RIGHTS

23 – 26 November 2004

CONTENTS

I. ORGANIZATION OF THE SESSION
II. OVERVIEW OF THE TECHNICAL COOPERATION PROGRAMME, INCLUDING FINANCIAL SITUATION OF THE VFTC
III. REVIEW OF REGIONAL ACTIVITIES, STRATEGIES AND PLANS
IV. MEETING WITH HEADS OF HUMAN RIGHTS FIELD PRESENCES
V. ADMINISTRATION OF JUSTICE
VI. DEMONSTRATION OF OHCHR ELECTRONIC RESOURCES
VII. OHCHR COLLABORATION WITH UNDP

VIII. MEETING WITH MEMBER STATES
IX. FUTURE WORK OF THE BOARD
ANNEX I.
SUMMARY OF RECOMMENDATIONS

ANNEX II.
AGENDA
I. ORGANIZATION OF THE SESSION
1. The 22nd session of the Board of Trustees of the Voluntary Fund for Technical Cooperation in the Field of Human Rights (VFTC) took place at the Palais des Nations in Geneva from 23-26 November 2004 under the chairmanship of Thomas Hammarberg. The session was opened by the Deputy High Commissioner for Human Rights, Mehr Khan Williams. All members of the Board - Ligia Bolivar Osuna, Mary Chinery-Hesse, Vitit Muntarbhorn, and Viacheslav Bakhmin - attended the full session. The High Commissioner, Louise Arbour, held a working lunch with the Board.
2. The secretariat was provided by the Project Management and Technical Cooperation Unit (PMU): Peter Hellmers, Hannah Wu, Teresa Albero, Josette d’Agostino, Janet Weiler and Heba Dabliz.
3. At the opening session, the Board adopted the provisional agenda (Annex) and had a fruitful exchange with the Deputy High Commissioner for Human Rights. The Board explained its strategic shift from reviewing individual projects to advising on global trends and policy. The Deputy High Commissioner briefed the Board on the situation of financial resources and the current discussion on restructuring the Office, particularly the intention to centralize the planning, monitoring, and evaluation functions to ensure synergy and effectiveness. The Board expressed appreciation for the opportunity to link with colleagues from the field and the professional support to the Board provided by the Secretariat.
II. OVERVIEW OF THE TECHNICAL COOPERATION PROGRAMME, INCLUDING FINANCIAL SITUATION OF THE VFTC

4. The Board was briefed on recent developments, including the plans for establishing a presence in the Pacific and in the Caribbean, as well as the discussion on the relationship between technical cooperation and protection. The Board was of the view that such a discussion was healthy and would allow clarification of some fundamental misunderstandings. Activities aimed at human rights promotion and capacity-building were intended to improve protection. Human rights monitoring (e.g. treaty body consideration of State reports) would serve to assess impact of technical cooperation. Reality often required a variety of interventions. Monitoring and evaluation of technical cooperation and ensuring the involvement of civil society were important measures to ensure accountability and sustainability. Establishing clear entry criteria for technical cooperation would improve transparency and the efficiency of the Programme.
5. The Board believed that it would be helpful to ensure that its deliberations were better integrated in the annual report of the Secretary-General to the Commission on Human Rights.
6. The Secretariat briefed the Board on the current financial situation of the VFTC. A total of $8.2 million in contributions was expected this year against a budget of $11 million. The Board recognized that the situation of the VFTC spending more than it received could not continue much longer.
7. The Board inquired about the issue of earmarking of contributions and the practice of reporting to donors. It felt that it would be necessary to reflect on the ratio between the budget for staff and that for activities, notwithstanding that the reality was often complex and the distinction between the two not always possible.
8. The Board stressed the key importance for OHCHR to be able to plan and carry out long-term interventions rather than projects of ad-hoc nature with limited timeframes. Many human rights problems would require commitments over time. Key UN partners now worked on a 5-year cycle. The Secretariat briefed the Board on the Office’s current efforts to adopt a 2-year planning cycle encompassing both the regular budget and voluntary funds.
9. It was pointed out that many donors were becoming increasingly decentralized, a factor which the Office needed to keep in mind for its fundraising policy. However, the Office, governed by Secretariat rules, was not allowed the financial delegation of authority to the field. Therefore, at the country level, currently, contributions had to be channelled through UNDP.

10. In conclusion, the Board noted that an extraordinary fundraising effort would be required in order to maintain the current level of the programme. The Board would recommend the High Commissioner to approach individual donors, selected on the basis of agreed criteria, for further support. The Resource Mobilization Unit should give priority attention to this effort. The Board would remain at the disposal of the High Commissioner for Human Rights for further dialogue.
III.
REVIEW OF REGIONAL ACTIVITIES, STRATEGIES AND PLANS

Latin America and the Caribbean

11. The Board had an interactive dialogue with OHCHR colleagues working on the region, focusing on the administration of justice and collaboration with UNCTs.
12. In the area of the administration of justice, an obstacle related to the perception of international human rights law as something abstract and remote by some judges. The Board emphasized the need to take a broader approach beyond training of the formal sectors. Proactive strategies to reach out to marginalized groups were necessary and would need to involve civil society providing “checks and balances”. Training activities had to be complemented by efforts on curriculum development and structural changes. The Board was informed of the Office’s activities in this area in the region, including in Guatemala, Mexico, Colombia, and Haiti. For example in Mexico, a human rights diagnosis was carried out with participation of both the Government and civil society. An assessment of the situation of indigenous people in prison in one state would be conducted in 2005.
13. The experience of cooperation with UNCTs in the region indicated that the personal view of the resident representative was an important factor. Sometimes, human rights still proved to be too sensitive to be taken on board. Generally, OHCHR presences in the region interacted actively with UNCTs, for example, through thematic groups on human rights and visits of the regional representative.
14. The Board pointed out that it would be useful to assess the impact of different types of field presences. The Board welcomed the innovative approach to the Bolivia situation where, based on the recommendations of the regional representative, a human rights and justice advisor was appointed to assist the authorities in investigation of violations, to evaluate requests for technical cooperation, and to assess the feasibility of a truth and reconciliation process. The Board would welcome the final report by the human rights advisor with interest.
15. The Board pointed out the challenge to recruit competent candidates who know both the UN human rights system and country situations in order to meet the numerous requests for assistance.

16. OHCHR should play a role not only in filling the gaps, but also in setting the standards and advising partners, within and outside the UN. The region actually has received a significant amount of recommendations from treaty bodies, which should be prioritized and packaged for implementation.
Africa

17. The Board was briefed by the coordinator of the Africa Unit and held an interactive dialogue with colleagues working on the region, including several from field presences, with a focus on the two areas – the administration of justice and collaboration with UNDP. The coordinator expressed appreciation for the unique occasion of having the Geneva-based staff and field staff together to discuss the challenges in the region.
18. The Office focused its attention on the region, which had the largest number of countries in conflict, on the prevention of conflicts and strengthening of national institutions. At the regional level, the African Union was a close partner. The relationship with UNDP was described as varying from country to country, depending on the personality of the resident representative. It seemed that UNDP planned to cease its funding for the Southern African office, which has been jointly funded by UNDP and OHCHR since 1998.
19. Apart from UN peacekeeping missions, OHCHR maintained several types of field presences in the region: three regional representatives (Eastern, Central, and Southern Africa), two stand-alone offices (Burundi and DRC), technical cooperation projects in cooperation with UNCTs (Angola, Sudan, and Liberia) and as part of a UN peacekeeping mission (Sierra Leone).
20. In Sierra Leone, the main problems in the administration of justice were excessively prolonged pre-trial detention and the critical lack of human and financial resources. The Office monitored the situation closely and provided training of local human rights monitors from NGOs. The Office has supported the work on the Truth and Reconciliation Commission, which had submitted its final report. OHCHR was now actively engaged in activities to ensure dissemination of the report and follow-up to its recommendations. The Office was also actively engaged with the UN country team, whose resident coordinator was also the Deputy SRSG of the UN peacekeeping mission.
21. In Angola, the massive human rights violations of the past had not been addressed. When it came to the question of the administration of justice, the country faced a dramatic lack of personnel with legal training and experience. UNDP has started a project on legal reform, aiming at establishing a “paralegal” system. Obstacles remained for the enjoyment of civil liberties and political rights. The realization of economic, social and cultural rights represented a major challenge in the country, which had rich natural resources and yet had one of the highest infant mortality rates. The challenge faced by the Office was to ensure that the country received priority attention now that the war was over and re-building could begin.
22. In DRC, the Office enjoyed full support and cooperation from UNDP and the rest of the UN country team, as well as the World Bank. Constructive cooperation with the Government was also forthcoming. National competence and expertise were present in civil society. The challenge was how to reform a judicial system that was corrupt and not functioning. The Office had difficulty in ensuring adequate budget allocation to this end.
23. In Burundi, the administration of justice was at the heart of human rights problems. The number of detainees was extremely high with some facing the death penalty. Rapes in prisons happened on a large scale. Impunity was widespread. The Office, with its reduced resources, faced a challenge in defining its role among the many actors engaged in this sector. It worked on providing a forum and a strategy for coordination and synergy among donors.
24. Regional representatives from the Eastern, Southern, and Central Africa offices briefed the Board on their work and challenges, particularly with respect to collaboration with UN partners and the administration of justice. While UN partners have demonstrated a great deal of keenness for cooperation and certain progress has been made with the CCA/UNDAF process, the strengthening of national protection systems was a challenge. Conceptual clarity was needed. Concerning the administration of justice, a large number of excessively prolonged pre-trial detentions was a serious problem. So were access to justice and the lack of domestication of international human rights law.
25. These regional offices have carried out a wide range of activities in their respective regions, including training. Misperceptions of human rights and lack of knowledge of the UN human rights system were still evident. The regional offices risked a lack of credibility if more resources could not be ensured and clear priorities were not set.
26. In discussing the serous challenges faced by countries in the region that were often devastated by conflicts, the Board pointed out the importance for the Office to adjust its approach and design to meet the specific situations in countries. Only such interventions would be relevant. The particular situation in Africa also raised the question of allocation and mobilization of resources in the Office. A difficult challenge was how to balance the normal work and reacting to crisis situations, not forgetting that many countries found themselves on the “borderline”.
27. The Board advocated long-term commitment and a broader approach to the administration of justice. When it came to funding, it was not only a question of support from donors, but also local issues, such as fiscal reform. An overview of interventions by donors was necessary to ensure coordination and to avoid competition and imposition of imported “models”.
28. The Board recommended a study on the administration of justice in post-conflict situations where the formal justice system was not functioning and traditional mechanisms played an important role. The Board further decided that it would have a special day on Africa at its next session, involving colleagues from the field and relevant colleagues working on the treaty body and special procedure mechanisms, to discuss in an in-depth manner some of the issues touched upon during this session, including special fund-raising efforts.
Europe, Central Asia and North America
29. The coordinator of the unit expressed his appreciation for such an opportunity to discuss the region in a focused manner and made a presentation on his recent experience and vision for working with UN partners, particularly UNDP.

30. UNDP was considered to be the most important partner and the value for OHCHR to be in a close collaborative relationship was obvious. OHCHR had modest resources and limited field presences. Working closely with UNDP and UN country teams broadened access for OHCHR and was helpful in terms of programme management, an area in which OHCHR was not yet strong.
31. The unit worked with UNCTs through the whole cycle of project management from development to implementation. While dependency on individual personalities was a fact, opportunities had to be seized to ensure impact. The rights-based approach remained a challenge in that there was a lack of knowledge and demonstrated impact.
32. UNDP colleagues also participated in the discussion. A representative from the Bratislava regional centre briefed the Board on recent joint activities with OHCHR, including field missions for development and monitoring of technical cooperation projects in Turkmenistan, Georgia and Central Asia. She also described other areas of the regional centre’s work, including national institutions and ombudsmen on which the centre planned to engage more with the OHCHR national institution team.

33. Experience in Uzbekistan was highlighted as an example of good practice where, subsequent to the visit of the special rapporteur on torture, UNDP was engaged with the Government in developing a strategy against torture and a unified multi-donor programme.

34. The UNDP representative pointed out the potential of its regional centres for cooperation with OHCHR and suggested ways to institutionalize such cooperation, including targeting the recruitment process of resident coordinators.
35. There was a window of opportunity for further cooperation. It was now important to demonstrate the benefits of such cooperation and to be able to respond to the tremendous demand for rights-based approaches coming from the field.
36. The Board pointed to the need to precisely clarify the role of OHCHR as an advisor to partners, keeping in mind similar experience of other agencies, such as UNICEF, in such exercises. Maintaining an effectively functioning roster of competent experts who were evaluated and trained regularly would be a huge undertaking. In this regard, UNDP was piloting and seeking collaboration from others on an expert roster in the Bratislava centre.
37. Recognizing the dependency on personalities in terms of cooperation, it would be most important that training and sensitization efforts reach every level of the system in UNDP and the rest of the country team. There was also a need for OHCHR to focus more on its own staff, who, for example, would benefit from training on development issues. Cooperation with UN agencies would be facilitated if OHCHR staff were at a level of seniority comparable to their counterparts in the UNCTs.

38. The Office would need to decide where to “stand alone” and where to “team up” and to ensure synchronization of efforts of various actors at the national and regional levels from OHCHR and other agencies. National action plans and engagement in Action 2 and the work of treaty bodies and special procedures should be seen as synchronizing efforts into a sort of workplan rather than formalistic instruments.
39. The unit coordinator pointed out that there were a number of donor countries in this region where OHCHR had limited activities. This remained a challenge for the Office as to how to work meaningfully with these countries on human rights issues. Interactions with NGOs took place essentially at the field level, though more could be done at the Geneva level.
40. The number of international actors active in the region made cooperation and coordination particularly important. It was pointed out that the nature of activities of main actors was quite different, for example, a large number of personnel from OSCE were actually involved in border monitoring.
41. Key human rights issues in the region related to the administration of justice. The challenge was how to do programming in this area and to overcome frequently felt political sensitivity. UNDP at the regional level had received little demand for assistance from countries and did not carry out regional programming in the administration of justice. It was felt that OHCHR could play an advocacy role. In fact, in Kazakhstan the report of the special rapporteur on the independence of the judiciary would be used as a sort of roadmap for programming in this area. A similar approach was envisaged in Tajikistan which has invited the same special rapporteur to the country. In this regard, UNDP colleagues in Uzbekistan could be invited to share their positive experience.
42. It was suggested that information on the multiple actors active in the area of the administration of justice in this region should serve as a basis for deciding on OHCHR involvement, which should be broader than the judiciary and include civil society playing the role of “checks and balances”.
VI.
MEETING WITH HEADS OF HUMAN RIGHTS FIELD PRESENCES

43. The Board initiated a joint meeting with heads of human rights field presences on ensuring one UN human rights programme with three interlinked components: treaty bodies, special procedures, and technical cooperation. The half-day joint meeting was also attended by Mr. Theo van Boven, chairperson of the last annual meeting of the special procedure mandate holders, Ms. Virginia Dandan, chairperson of the Committee on Economic, Social and Cultural Rights, and many Geneva colleagues, including those working on treaty bodies and special procedures.

44. The Secretariat presented an overview of field perspectives as reflected in the replies to a questionnaire covering a number of issues of relevance to the functioning of the human rights mechanisms and their interlinkage. The feedback from colleagues contained a mixture of good practices and experience with obstacles on the ground (detailed information in a separate report).
45. In his intervention, Mr. van Boven pointed to the political background of special procedure mandates and the related constraints, including the frequent lack of cooperation by governments. Another obstacle related to the limited resources and capacity resulting in too much dependence on NGOs and hugely inadequate follow-up possibilities. He acknowledged that more could be done to involve human rights field presences on issues such as consultation on public statements, the desirability of country visits, and communications with Governments, though the question of confidentiality had to be kept in mind.
46. Ms. Dandan referred to the conclusions of the 16th meeting of the chairpersons of human rights treaty bodies, calling for greater opportunities for interaction with the Board of Trustees of the VFTC and requesting the Secretariat to review the impact of recommendations of treaty bodies in their concluding observations/comments calling for States to consider requesting technical assistance. The chairpersons also recommended that consideration be given to providing a forum for human rights field presences to meet with treaty bodies. She stressed that for members of treaty bodies, interactions with field presences would be most valuable in bringing them the larger picture of the human rights system.
47. Despite structural and political constraints, it was felt that one integrated human rights programme should be possible. Treaty bodies have established practices of inviting special procedure mandate holders for dialogue. OHCHR should play the role of bringing the three elements together.
48. Participants of the meeting engaged in a frank and open discussion on obstacles, recommendations as well as sharing of good practices. The recent experience in Sudan suggested an apparent disconnect between the serious situation on the ground and the lack of demonstrated interest from the special procedure mandates. Technical cooperation activities there were not directly linked to building the capacity for protection and the work of treaty bodies was not incorporated in the CCA/UNDAF process.
49. It was pointed out that the effectiveness of treaty bodies depended very much on the quality of information received. Experience in the Asia-Pacific region suggested that a system to identify good practices through the reporting process and efforts in reaching out to national actors were key, as in the case of the recent regional workshop on CRC concluding observations. The term “coordination” was felt more appropriate than “integration”, given the independent status of special procedure mandate holders and the need to keep a certain distance in some situations. Regarding a closer involvement of UNCTs in the work of treaty bodies, the benefits and value-added had to be more clearly demonstrated.
50. The regional representative for Latin America and the Caribbean shared with the meeting initiatives taken by the regional office in ensuring follow-up to recommendations of treaty bodies, which included compilations of concluding observations and interagency workshops.
51. The experience in Guyana suggested the potential for a synergetic effect from the close linkage of the three aspects of the human rights programme, where, subsequent to the visit of the Special Rapporteur on Racism, the Government had submitted its overdue report to CERD with technical assistance from OHCHR. Thus a basis was built for the possible development of a national action plan against racism and for developing technical cooperation activities.
52. The field presence in Guatemala shared an experience of good practice, whereby the field was informed in advance of the upcoming consideration of the State Party report by the Committee on Economic, Social, and Cultural Rights and a staff from the field actually participated in the session. The contributions from the field office were incorporated in the recommendations.
53. The recent experience in Nepal illustrated the importance for treaty bodies and special procedures to be able to respond in a more timely manner. The delay in issuing reports by special procedures and in scheduling consideration of State Party reports by treaty bodies was too long to allow urgent issues related to the current crisis on the ground such as torture and disappearance to be addressed effectively.

54. Other field experiences indicated problems caused by communications not being shared and decisions on country visits by special procedures not made in consultation with the OHCHR office on the ground, as experienced in Serbia and Montenegro. In the case of the recent crisis in Côte d’Ivoire, where the field office had received three draft letters from special rapporteurs, a question was raised on the appropriateness and ultimate objective of such an approach. Obstacles related to the lengthy period between treaty body reporting cycles, as well as technical cooperation project objectives not having been formulated in the terms of treaty body recommendations. It was pointed out that regional offices represented the entire office and should be consulted closely when visits of special procedures and meetings were being organized in the region.
55. A member of the Board of Trustees underlined the importance of improving mutual communication and access between the field and the Geneva-based mechanisms. Recommendations needed to be consolidated, simplified, and translated into local languages. The mechanisms should be used as a mobilization tool. Communication and coordination with partners would have to be improved to ensure incorporation in the numerous planning instruments.
56. The Chief of the Treaty and Commission Branch briefed the meeting on its activities and challenges it was facing. Reports from special procedures were taken into account when updating information. The participation of special rapporteurs in treaty body sessions was more difficult. The treaty reform process has produced harmonized reporting guidelines. The Branch was also engaged in the follow-up to treaty body recommendations through the organization of training workshops for NGOs, the media, and national institutions, as well as regional workshops on concluding observations.
57. The acting Chief of the Special Procedures Branch drew the attention of the meeting to current activities and efforts. Within the framework of Action 2, focus was on the dissemination of information and awareness-raising, including through the preparation of country profiles. The Branch prepared “country assessments” for visits by special procedures. Joint activities by mandate holders were increasing. A webpage existed for each special procedure and a compilation of information by country was available on the web. There was a systematic effort to seek information from the field through geographic desk officers for country visits and sharing draft reports, including with UNCTs, so as to shape the recommendations. The confidentiality of communications made sharing with field offices without a monitoring mandate more difficult. The field was expected to be closely engaged in providing advice, verifying information, disseminating and following up on recommendations.
58. It was suggested that standard terms of reference for all human rights field presences would be helpful in order to ensure the integration of the different elements into one coherent programme. The same human rights system for the same purpose was something important to keep in mind. Special rapporteurs would need to find ways to coordinate better among themselves, to overcome concerns about their independent status, and to seek inputs from the system at large more actively.
59. After the joint meeting, the Board followed up on several points at its own meeting. Structural issues would need to be carefully thought through. In-house coordination problems could be addressed by instructions. Expression in simple language of what came out of treaty bodies was thought to be essential. Country profiles could be used in developing baseline studies which would be useful in monitoring progress within the country. The question needed to be asked as to whether technical cooperation was a means to an end. The building of systems and follow-up on recommendations required know-how. The roll-out countries for CCA/UNDAF could be used to demonstrate good practices. Presence in the field was still a relatively recent development with only some10 years of experience. The competence of field staff has increased remarkably.
V.
ADMINISTRATION OF JUSTICE

60. Colleagues from the newly established Rule of Law unit briefed the Board on its areas of work and its key recent activities. An interactive discussion followed touching upon a number of issues, including alternative practices from the formal judicial system, the question of training and supplying qualified experts.
61. The responsibility of the unit included developing approaches for enhancing the rule of law and democracy. Its areas of work included the role of courts in human rights protection, the rule of law in post-conflict states, and human rights issues related to counter-terrorism. The unit also provided advisory services to colleagues on an ad-hoc basis.
62. In the area of transitional justice in post-conflict states, recent activities focused on developing practical and policy tools, including a mapping of the justice sector; legal systems monitoring mechanisms; basic approaches and policy principles for truth commissions and reconciliation processes; and guidelines to vetting public officials. Additional tools would be developed, including a legacy tool to transfer legal skills to national actors and a tool on indicators and benchmarks for the transformation of the legal framework.
63. The experience of the unit indicated that there was a need to look into why judicial training has generally not worked. However, this would be an extensive project to undertake properly. It was felt that training needed to focus more on basic legal skills. There was also a need for reconceptualization of the role of legal actors in order to address inherent structural problems.
64. The Secretary-General submitted his first report to the Security Council on “The Rule of Law and Transitional Justice in Conflict and Post-Conflict Societies” in August 2004. An interagency follow-up effort has been initiated to ensure a coherent and institutional approach to the question of the rule of law. Regarding the possible establishment of a UN entity on the rule of law, the meeting felt that it would be important and appropriate for OHCHR to host such a unit.
65. The Board pointed to the conceptual challenge regarding “the rule of law”, which has been used to mean different things in different contexts, including as a euphemism for human rights. The larger picture must be kept in mind so as to include local rules and customary practices. In order for training to be effective, it needed to be part of a comprehensive strategy and adapted to the local situation including local involvement. The value-added of OHCHR was a human rights approach, not the teaching of law. The whole infrastructure involving a variety of stakeholders had to be dealt with including the “checks and balances” role of civil society. The development of practical tools was considered most useful to the efforts of those who worked at the national level to identify deficiencies in the national systems.

66. The experience of the unit suggested that while training had to be demand-driven, there were places like in Afghanistan where it would be necessary for OHCHR to take the lead. Regarding traditional customary practices, the challenge was to find an appropriate entry point for international involvement.
67. With regard to donors, the Board mentioned the tendency to import foreign models. Donors should be seen more as partners and OHCHR had a role to play in asking the right questions to bilateral assistance. Regarding traditional customary practices on conflict resolution, a significant amount of literature existed and it would useful to do stocktaking. Another important aspect related to ensuring a human rights dimension in legal drafting, which took place to a large extent in post-conflict countries.
VI.
DEMONSTRATION ON OHCHR ELECTRONIC RESOURCES
68. A series of demonstrations on electronic resources developed by the Office were presented to the Board. The IT team coordinator began with an overview of the system including its strengths and challenges. Colleagues from the Special Procedures Branch and Treaty and Commission Branch gave a demonstration of the databases in their respective areas of work. A former colleague from the OHCHR regional office in Bangkok introduced the electronic resources available on the website of the regional office. Project management and technical cooperation tools were presented by the PMU. Colleagues from RRDB introduced the human rights education database and a web-based discussion forum on rights-based approaches mainly for OHCHR staff use.
69. The Board appreciated the demonstration by colleagues and underlined the importance for OHCHR to ensure the existence of user-friendly and multilingual electronic resources.
VII.
OHCHR COLLABORATION WITH UNDP

70. The meeting was intended as an opportunity to share experience and lessons-learned, as well as to explore further potential for cooperation with UNDP, which in practice was the main OHCHR partner within the UN system. It aimed at building a basis for policy guidance in this area. UNDP colleagues from Geneva and Bratislava participated actively in the discussion.
71. The experience of working with UNDP at the regional level in the Asia-Pacific region was presented by a former colleague from the OHCHR Asia-Pacific regional office in Bangkok. The presentation showed constructive and positive cooperation involving a range of areas, including advice and briefing on protection issues; a practitioner’s forum with a project on lessons-learned on rights-based approaches; joint training activities; integration of human rights in development work; a project on HIV/AIDs; national institutions and civil society; and information sharing and advocacy on the international human rights mechanisms. The experience in this region suggested that placing OHCHR regional offices together with UNDP regional centres rather than with the regional economic commissions would benefit both OHCHR and UNDP. A more open approach, increased responsiveness, and a focus on its value-added would be required of OHCHR.
72. A UNDP colleague from the Geneva office provided an overview on the agency’s approaches and focuses on human rights. OHCHR was expected to provide key services and products, but has not always proven the capacity to deliver. If OHCHR were to look at the different ways by which its technical cooperation activities were provided, it should ask itself what worked best. The regional offices of OHCHR with their modest size would be strengthened if linked closely with UNDP regional centres. Human rights training of resident coordinators was thought to be key and must be made a formal requirement. OHCHR needed to ensure consistency in the different training activities being conducted. The deployment of human rights advisors envisaged under Action 2 could not be an answer to all situations. UNCTs should identify their own specific needs.
73. The human rights and justice practice of the UNDP regional centre in Bratislava played a role in advising on programming and monitoring implementation. It conducted country missions and reviews of country programmes under the Hurist project. It also implemented regional projects on issues common for countries in the region. The sharing of human resources between the two offices was considered useful.
74. The OHCHR coordinator for the Hurist project made a presentation on experience and reflections resulting from this cooperation. The Hurist project focused on developing tools and methodologies on integrating human rights into development programming. It was stressed that leadership in both organizations was a prerequisite to success. Generating ownership from other parts of the Office has generally been difficult with some exceptions, such as the successful and active engagement on indigenous issues. The experience with human rights reviews of UNDP country programmes showed the importance of ensuring follow-up and the need to be selective, getting involved in places where impact was more likely.
75. The Hurist project would be piloting the guidelines on poverty reduction strategies next year and would attempt to engage with the World Bank. Leveraging OHCHR’s contributions to maximum effect, including promoting an active role for OHCHR geographic desk officers, would remain a challenge.
76. The Board pointed to an apparent opening in the World Bank towards a more rights-sensitive approach to poverty issues, recognizing at the same time the gap between policy and implementation. Misunderstandings and over sensitivity around human rights would need to be addressed.
77. OHCHR as a knowledge-based institution would also need to be experience-based. Staff would have to have incentives to work in the field. The regionalization process should provide opportunities for concrete measures, such as the secondment of staff. When it came to training and capacity building, these would need to be mutual, as OHCHR staff did not have the know-how in development programming issues. In a world with a proliferation of instruments, a serious effort to reach out to those with more influence, e.g. the World Bank, would be essential in order to produce synergy.
78. The key to a meaningful relationship would be consistency in approaches, a clear understanding of mandates, and avoiding unnecessary conflicts. National governments must be closely associated. A purely “consultancy” status would be inappropriate for the Office, as it would put it in a responsive mode. It was pointed out that sometimes there were situations where local UNDP offices would be better placed to intervene and OHCHR should rather focus on providing tools.

79. The UNDP colleague from the Bratislava centre shared a vision on making recommendations covering the area of policy, advocacy, and programming. In terms of policy, the UN common understanding on rights-based approaches would require renewed commitment and better communication efforts. In the area of advocacy, quiet diplomacy and promotional activities would be necessary. In terms of programming, including assessment, design, implementation, monitoring and evaluation, UNDP has developed an impact assessment facility, which could be used by OHCHR. The requirement on human rights should be made an integral part of the assessment and evaluation of UNDP staff. UNDP had several corporate priorities including gender, human rights, conflict prevention, and HIV/AIDS. The issue of rule of law should be seen as part of a human rights approach touching on the accountability aspect, rather than being mainstreamed.
80. The Board recommended the undertaking of a process to clarify the cooperative relationship between OHCHR and UNDP on the basis of the Hurist experience and the CCA/UNDAF process, among other things. The purpose of such a process would be to review and update the 1998 MOU. The process should involve key staff members from both offices and deal with a range of issues including the affirmation of the UN common understanding, the human rights requirement for UN resident coordinators, and the development of regional structures for cooperation. Such a process should result in a common note from the heads of the two institutions sending a common message. Efforts should be made to clarify the role of OHCHR to provide competent expertise, methodological tools, and the capacity to respond to UNDP requests in areas including national institutions, national action plans, treaty bodies, police reform, and human rights in peace-building. The two offices should join efforts in engaging with the Bretton Woods institutions.
VIII.
MEETING WITH MEMBER STATES

81. The Board held a meeting with Member States jointly with heads of human rights field presences. Following presentations by the head of a stand-alone office in Colombia, the human rights advisor in Nepal, the regional representative in Central Africa, the head of a technical cooperation project office in Angola, and the human rights advisor in a UN peace mission in Afghanistan, the chairperson of the Board briefed Member States on the deliberations of the Board at its current session.
82. The Chairperson reported on the joint meeting with heads of human rights field presences on ensuring the integration of the three types of human rights activities - treaty bodies, special procedures, and technical cooperation - into one coherent UN human rights programme. This self-critical discussion had identified areas for improvement, including keeping the field closely informed and making recommendations from Geneva-based mechanisms more useful for technical cooperation activities at the country level. The discussion had helped to lay a basis for further actions. The annual meetings of chairpersons of treaty bodies and special procedure mandate holders, as well as the Board of Trustees of the VFTC, would review a paper to be submitted on this discussion and jointly approach the High Commissioner with recommendations.
83. The Chairperson briefed on the financial situation of the VFTC, stressing the need for more support from Member States to ensure that the programme could be maintained at the current level, since the carry-over was rapidly decreasing. The Board’s discussion on geographic regions focused on two thematic areas – the administration of justice and OHCHR collaboration with UNDP. The Chairperson explained the broader approach advocated by the Board for the administration of justice and the development of policy tools by the Rule of Law Unit. The discussion on UNDP was about ensuring that the Secretary-General’s reform instructions were transformed into meaningful organization and division of roles, with OHCHR providing competence and expertise.
84. Member States expressed appreciation for the work undertaken by field colleagues as well as by the Board and requested further information on a range of areas of interest, including the question of protection; Action 2 and the future direction of OHCHR with respect to field presences; and the approach to the rule of law.
85. Regarding the protection issue, the Chairperson pointed out a common misunderstanding whereby promotion was seen as separate from protection when, in fact, technical cooperation and promotional activities were meant to improve protection. Several models existed for OHCHR presences in the field. It would be important to evaluate the different experiences so far in order to develop a more consistent approach. A human rights advisor for each country would be rather unrealistic, but the UNDP regional structures would offer opportunities to create synergy. OHCHR involvement in the rule of law issue consisted of ensuring a human rights angle to the approach.
86. Regarding the future direction of OHCHR for establishing presences in the field, the Chairperson pointed out that the need for a field orientation would not necessarily translate into direct implementation by OHCHR. The catalytic role of OHCHR under Action 2 required the provision of advice and expertise to other partners.
IX.
FUTURE WORK OF THE BOARD

87. The Board decided to hold its next session from 7 to 10 June 2005 in Palais Wilson. In addition to the review of Asia and the Pacific with a focus on China, and a review of the Arab region, a special day on Africa would be on the agenda. Any new field presences would also be reviewed. Feedback on collaboration with UNDP should be discussed. A new item should be introduced on entry points with the Bretton-Wood institutions, or alternatively a discussion on cooperation with UNICEF and/or UNAIDS. The question of a roster of experts should be considered. The Board would like to end the next session with a discussion with the High Commissioner.
ANNEX I

SUMMARY OF RECOMMENDATIONS
General Remarks:

· Technical cooperation and protection should not be seen as separate from each other. Activities aimed at human rights promotion and capacity-building are intended to improve protection. Monitoring and evaluation of technical cooperation and ensuring the involvement of civil society are important measures to ensure accountability and sustainability. Establishing clear entry criteria for technical cooperation will improve transparency and the efficiency of the Programme.
Financial Situation of the VFTC:
· Some reflection on the ratio between the budget for staff and that for activities would be useful.

· It is important that OHCHR plan and carry out long-term interventions.
· The VFTC is in need of an extraordinary fundraising effort involving individual contacts with donors, selected on agreed criteria, for further support.

Review of Regional Activities, Strategies and Plans:
· OHCHR should evaluate the experience so far with the different types of field presences in order to develop a more consistent approach and to ensure synchronization of efforts of various actors at the national and regional levels from OHCHR and other agencies.
· OHCHR should play a role not only in filling the gaps, but also in setting the standards and advising partners, within and outside the UN. It is necessary to precisely clarify the role of OHCHR as an advisor to partners.

· The training and sensitization efforts need to reach every level of the system in UNDP and the rest of the country team.
· OHCHR staff will benefit from training on development issues. The secondment of OHCHR staff to other institutions as human rights advisors would benefit from gaining knowledge and capacity on development programming. It is helpful if OHCHR staff have a level of seniority comparable to their counterparts in the UNCTs.
· In regions devastated by conflicts, it is particularly important for OHCHR to adjust its standard approach and design to meet the specific situations in countries. It is important to keep the difficult balance between the normal work and reacting to crisis situations.

· In the area of the administration of justice, it is necessary to take a broader approach beyond training of the formal sectors, to develop proactive strategies to reach out to marginalized groups, and to involve civil society providing “checks and balances”.
· Training activities in the administration of justice have to be complemented by efforts on curriculum development and structural changes.

· It would be useful to undertake a study on the administration of justice in post-conflict situations where the formal justice system is not functioning and traditional mechanisms play an important role.

· A special day on Africa at the Board’s next session will discuss the particularly difficult challenges of the region, including special fund-raising efforts.

Ensuring One UN Human Rights Programme:
· Despite structural and political constraints, one integrated human rights programme should be possible. OHCHR should play the role of bringing the three elements together.

· It is important to improve mutual communication and access between the field and the Geneva-based mechanisms. Communication and coordination with partners would have to be improved to ensure incorporation in the numerous planning instruments.
· Recommendations need to be consolidated, simplified, and translated into local languages. The mechanisms should be used as a mobilization tool.
· Standard terms of reference for all human rights field presences would be helpful in order to ensure the integration of the different elements into one coherent programme.

· Country profiles could be used in developing baseline studies which would be useful in monitoring progress within the country.

Administration of Justice:
· The development of practical tools is most useful for identifying deficiencies in the national systems.
· The larger picture must be kept in mind so as to include local rules and customary practices.
· It would useful to do a stocktaking of the significant amount of literature on traditional customary practices on conflict resolution,
· In order for training to be effective, it needs to be part of a comprehensive strategy and adapted to the local situation including local involvement.
· Donors should be seen more as partners and OHCHR has a role to play in asking the right questions to bilateral assistance.
· Adequate attention is required in ensuring a human rights dimension in legal drafting, which takes place to a large extent in post-conflict countries.
· It is important that OHCHR retain its function in relation to the area of the rule of law in the UN. Its value-added is the human rights approach.
OHCHR Collaboration with UNDP:
· Consistency in approaches, a clear understanding of mandates, and avoiding unnecessary conflicts are key to a meaningful relationship. National governments must be closely associated. Efforts should be made to clarify the role of OHCHR to provide competent expertise, methodological tools, and the capacity to respond to UNDP requests in areas including national institutions, national action plans, treaty bodies, police reform, and human rights in peace-building.

· UNDP regional structures offer potential for closer cooperation with OHCHR regional offices.

· The UN common understanding on rights-based approaches would require renewed commitment and better communication efforts
· A purely “consultancy” status would be inappropriate for OHCHR, as it would put it in a responsive mode.
· Training and capacity building need to be mutual, for staff from UNDP as well as OHCHR.
· OHCHR staff would have to have incentives to work in the field. The regionalization process should provide opportunities for concrete measures, such as the secondment of staff.
· Human rights training must be made a requirement for UN resident coordinators.

· UNDP and OHCHR should join efforts in engaging with the Bretton Woods institutions.
PAGE
10

