	Enhancement of international cooperation in the field of human rights

Questionnaire
as part of the consultations undertaken by the Human Rights Council Advisory Committee with States with a view to preparing a more focused and in-depth study on the ways and means to enhance international cooperation in the field of human rights, pursuant to Council resolution 23/3. 


Background
In its resolution 23/3, the Human Rights Council took note of the report of the Office of the United Nations High Commissioner containing a summary of the deliberations held during the international seminar, organized by OHCHR, on the enhancement of international cooperation in the field of human rights based on the study of the Advisory Committee on the same subject (A/HRC/19/74). In the same resolution, the Council requested the Committee to prepare a more focused and in-depth study on the ways and means to enhance international cooperation in the field of human rights, including, but not limited to, the identification of areas where further progress could be made. 
At its eleventh session (August 2013), the Advisory Committee constituted a drafting group, which prepared a questionnaire for dissemination to States. The Advisory Committee requested the drafting group to submit a draft progress report to the twelfth session of the Advisory Committee (February 2014), before its submission to the Council at its twenty-sixth session, taking into account replies to this questionnaire.
To be returned by 8 November 2013 to:

hrcadvisorycommittee@ohchr.org
or

Secretariat of the Human Rights Council Advisory Committee

c/o Ms. Dina Rossbacher

Office of the United Nations High Commissioner for Human Rights
Palais Wilson, Room 4-065, Fax: +41 22 917 9011

United Nations Office at Geneva, 

CH-1211 Geneva 10, Switzerland

QUESTION 1: 

In your opinion, what are the specific priority areas in which international cooperation in the field of human rights should be further enhanced? 
In May 2012 the Danish Parliament unanimously endorsed Denmark’s new Strategy for Development Cooperation – “The Right to a Better Life”, which for the first time introduces a Human Rights-Based Approach (HRBA) to Denmark’s development cooperation.  HRBA will be implemented throughout our development cooperation i.e. in policy dialogue and programming at country level as well as in multilateral cooperation. This means that our activities will be based on international human rights standards and principles, as well as on an assessment of the human rights obligations of our partner countries, as reflected in a.o. international treaties, regional conventions and national constitutions. 
Denmark will contribute to – and hopes to see - enhanced cooperation on fulfilling human rights obligations between donor countries and partner countries. Such cooperation can take the form of capacity building in areas that are jointly identified.  
QUESTION 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? 
Denmark would like to see more donors, as well as partner countries and CSO’s adopt a HRBA in order to ensure that a larger segment of development cooperation activities aim to promote human rights, and integrate human rights principles in the process. We would in particular like to see the UN system take lead on this at country level (based on the UN Common Understanding of HRBA). We also believe the European Union will gradually play a great role in this field. 
QUESTION 3:

Could you give suggestions on how to improve the ways and means of international cooperation in the field human rights such as technical assistance, South-South cooperation, mainstreaming human rights etc.? 
Donor agencies can contribute constructively to a country’s UPR process by tailoring programme and sector support to address specific UPR recommendations (see below).  
As part of the implementation of HRBA in our development cooperation, Denmark supports civil society in our partner countries, as well as through regional networks, with a specific focus on capacity building and advocacy. The aim is to make the most vulnerable and marginalised groups in society able to demand their basic rights as well as claim accountability from the government.  

Technical cooperation and cross-fertilisation between national human rights institutions (NHRI) should be a core area for international cooperation. Denmark supports capacity building of NHRIs in several of our partner countries, often in cooperation with the Danish Institute for Human Rights. 
QUESTION 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 UPR-mechanism is not only an opportunity for Denmark to engage other States on human rights standards and performance during the UPR-sessions in the HRC. International cooperation and dialogue is also crucial to all aspects of Danish Foreign and Development Policies. Particularly, Denmark uses the UPR (preparations and recommendations) as a relevant tool in the bilateral policy dialogue on human rights, and it is included as a tool in the Danish development cooperation, in particular in relation to Danish partner countries. Strengthened cooperation and dialogue with relevant national NGO’s, civil society and NHRIs as well as ensuring “good” practices and recommendations (specific, measurable and feasible) will also ensure strengthened implementation of UPR-recommendations. 

Denmark encourages increased cooperation between donor agencies and host governments on the implementation of specific UPR recommendations through tailored development cooperation interventions. Denmark has, in cooperation with the local donor group, host government and local civil society, developed a best practice on this in Nepal. 
QUESTION 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? 
Denmark recognizes the importance of fulfilling reporting obligations. However, DK has experienced challenges with lengthy and time consuming national coordinating procedures and cooperation as well as limited human resources to meet the multitude of reporting obligations, including questionnaires, preparations before examinations, list of issues prior to examinations, general requests, etc. 

DK could see merit in an international exchange on i.a. best practices, but has not as such at this point benefitted from international cooperation. DK has a close dialogue with our NHRI on the reporting to the Human rights Treaty bodies as well as on implementing recommendations.

QUESTION 6:

Please identify best practices that have emerged from international cooperation in human rights. 
International guidelines and lessons-learnt on the human rights-based approach has helped Denmark identify four core human rights principles – participation, non-discrimination, transparency and accountability – which are at the heart of the Danish HRBA. 
Denmark provides bilateral support to a variety of international human rights organizations. The partnership with the Danish Institute for Human Rights, that has a mandate to promote human rights in Denmark and abroad, has in particular been an important tool to promote international coordination and human rights improvements in selected countries. The Danish Institute for Human Rights seeks to create human rights results by engaging in activities at three levels: 

1. Geographical concentration

DIHR works with local partners to create national human rights systems in which state institutions, civil society and business create an enabling environment for the protection and promotion of human rights, and where core NHRI functions are effectively performed. 

2. Knowledge and Methods

DIHR works through validated and research based methods that are continuously revised based on experience from practice, and subsequently made available for others to use.

3. International Influence

Based on experience from research and practice, DIHR works to continuously strengthen norms, processes and institutions within the international human rights system. In particular DIHR works to strengthen the capacity and recognition of NHRIs and their representative bodies. DIHR strives to significantly expand its advisory capacity to assist development actors in their protection and promotion of human rights, including by strengthening the role of HRBA.

