HRC/NONE/2013/155

HRC/NONE/2013/155

(Translated from Russian)

Information from Belarus regarding the questionnaire prepared in accordance with Human Rights Council resolution 23/3, entitled “Enhancement of international cooperation in the field of human rights”

1.
In your opinion, what are the specific priority areas in which international cooperation in the field of human rights should be further enhanced?

International efforts to promote and protect human rights must be based on cooperation, fairness and mutually respectful dialogue and seek to strengthen national efforts by Member States to fulfil the human rights obligations that they have undertaken.

The politicization and the use of human rights as a means of exerting pressure on independent States, especially by means of unilateral sanctions, to serve the interests of certain countries cannot be tolerated.

2.
How can international cooperation in the field of human rights be further enhanced in specific areas such as human rights education, international migration, interaction among human rights institutions and the right to development?

There is a need to work more actively with countries that take unilateral sanctions against independent States, and thereby encroach on the human rights of the citizens of these States and the right to development of entire peoples, and get such countries to renounce unilateral sanctions.

Belarus proposes reviewing the possibility of establishing a special procedure of the Human Rights Council to assess the negative impact of unilateral sanctions on the human rights of citizens of the States that are affected by such sanctions.

3.
Could you give suggestions on how to improve the ways and means of international cooperation in the field of human rights such as technical assistance, South-South cooperation, mainstreaming human rights, etc.?

International cooperation in the area of human rights must be based on a cross-disciplinary approach to the consideration of those rights, including civil and political and economic, social and cultural rights alike, as all rights are universal, indivisible, interrelated and complementary in nature.

The degree to which States exercise human rights must be considered from a single position and with the same attention given to every category of human rights, and the assessment of achievements and efforts made must be fair.

Belarus calls for open dialogue on human rights within the framework of the universal periodic review of the Council, which is the sole mechanism for a thorough and all-embracing review of information on human rights in all countries without exception.

The human rights mechanisms of the United Nations must without fail work in close cooperation with the States concerned and must be free from political pressure and open to dialogue with all Member States.

The work of United Nations human rights bodies must be funded only from the regular budget of the United Nations to avoid potential pressure.

Special procedures mandate holders must stick to the Code of Conduct set out in resolution 5/2, entitled “Code of Conduct for Special Procedures Mandate-holders of the Human Rights Council”, for the sake of independent policies and objective approaches to the consideration of human rights situations in all countries.

The Council practice of adopting country resolutions and establishing country special procedures without the consent of the countries concerned constitutes a barefaced use of human rights issues for political purposes and discredits human rights.

The administration of the United Nations must more actively draw attention to the most blatant cases of human rights violations in all countries without exception, including “mature democracies”.

Technical assistance in human rights protection must be provided to States with due consideration for their national priorities and needs.

4.
How have your authorities benefitted from international cooperation in the context of the universal periodic review? How could international cooperation in the context of this human rights mechanism be further strengthened, particularly with regard to the implementation of the recommendations that enjoy the support of the State concerned?

The Republic of Belarus went through the first cycle of the universal periodic review process in 2010. Overall, of the 93 recommendations made in the course of the review, Belarus adopted 75 concerning the continuation of State policy on the promotion and protection of economic and social and civil and political rights and also the promotion and strengthening of the rights of women, children and persons with disabilities.

An interdepartmental plan of work and a plan of work with institutions of the United Nations represented in Belarus, especially the United Nations Development Programme (UNDP) and the United Nations Children’s Fund (UNICEF), were established for the purpose of carrying out the recommendations adopted. The recommendations put forward as a result of the universal periodic review process are taken into consideration in designing technical assistance projects within the framework of country programmes for Belarus.

As of October 2013, Belarus had implemented more than 70 per cent of the recommendations adopted. Belarus would go through a second cycle of the universal periodic review in 2015.

5.
With respect to human rights treaties that your State is a party to, what difficulties have you faced in fulfilling your reporting obligations? How have you benefitted from international cooperation in that regard and also in implementing the concluding observations of the treaty bodies?

Belarus is a party to six human rights treaties. Pursuant to the universal periodic review recommendations, Belarus cleared its backlog of periodic reports to the Committee on the Rights of the Child (February 2011), Committee on the Elimination of Discrimination against Women (February 2011), the Committee on the Elimination of Racial Discrimination (August 2013) and the Committee on Economic, Social and Cultural Rights (November 2013).

The United Nations Population Fund (UNFPA) and UNICEF offices in Belarus provided assistance in sending high-level national delegations to present and defend reports before the Committee on the Elimination of Discrimination against Women and the Committee on the Rights of the Child, respectively. The recommendations received following the presentation of the reports to the Committees are taken into account during the drafting of technical assistance projects.

For example, there are plans to carry out a UNFPA project to build the capacity of the National Statistics Committee to collect gender-disaggregated statistical data. Projects to harmonize existing and collect new statistical data in the area of social protection, health and education are also being carried out with UNDP and UNICEF.

6.
Please identify best practices that have emerged from international cooperation in human rights.

Belarus considers the adoption by the General Assembly in 2010 and subsequent implementation of the United Nations Global Plan of Action to Combat Trafficking in Persons aimed at enhancing joint efforts by States, bodies of the United Nations system, non-governmental organizations and the private sector to be good examples of successful international cooperation in human rights for the prevention of crime and prosecution of offenders and also the protection of victims of trafficking in persons.

HRC/NONE/2013/155
GE.13-19069[image: image1.png]Please recycle @

[image: image2.png]

 (E)



2
GE.13-19069
GE.13-19069
3

