Human Rights Council Advisory Committee

Local government and human rights 
QUESTIONNAIRE

As part of the consultations undertaken by the Human Rights Council Advisory Committee with governments, national human rights institutions and non-governmental organizations with a view to preparing a report on the role of local government in the promotion and protection of human rights, pursuant to Council resolution 24/2.
Background:
Human Rights Council resolution 24/2, adopted in September 2013, took note of the research proposals made by the Advisory Committee in August 2012
, which included a research proposal on local government and human rights, and mandated the Committee to prepare a research-based report on the role of local government in the promotion and protection of human rights, including human rights mainstreaming in local administration and public services, with a view to compiling best practices and main challenges, and to present a progress report thereon to the twenty-seventh session of the Council (September 2014).

The Committee is also requested to seek the views and inputs of Member States, relevant international and regional organizations, the OHCHR and relevant special procedures, as well as national human rights institutions and non-governmental organizations, in order to prepare the above-mentioned report.

It is therefore in this context that the Advisory Committee decided, at its twelfth session held in February 2014, to appoint a drafting group
 in charge of the preparation of this report and elaborated the hereunder questionnaire for governments, national human rights institutions and non-governmental organizations.
QUESTIONNAIRE
1. How is local government organised in your country? Please describe the existing legal framework for the organisation, functioning, competences and financial resources of local government in your country.

The German constitution, the Basic Law, guarantees all municipalities and municipal associations the right to govern themselves. The principle of self-government means that municipalities and their associations are allowed to regulate all local affairs on their own responsibility, within the limits prescribed by the law. This is recognized in the national constitution (Article 28 (2) of the Basic Law) as well as in the constitutions of the individual German Länder. Furthermore, the constitutions of the Länder enshrine constitutional guarantees separately. The scope of protection, however, cannot be smaller than the scope of protection provided by the Basic Law.

Within the legal limits, local governments generally have the right to regulate and govern all local public affairs for which no other local governments are responsible (comprehensive jurisdiction). Within the legal framework, local governments have the right to:
· exercise general sovereignty over their own territory (territorial sovereignty), 
· decide on the organization of their internal administration (organizational sovereignty),
· hire their staff and decide on the individual responsibilities of their staff (staff sovereignty),
· decide on their own budget and assume responsibility for their revenues and expenditures (financial sovereignty),
· make autonomous decisions on local public affairs (sovereignty of legislation)
2. Is local government in your country required by legislation to promote and protect human rights? Please describe how local government in your country is involved in the implementation of human rights obligations.

The human rights enjoy special status in Germany’s constitutional system. This is made clear by the fact that the Basic Law places them at the beginning of its provisions. The fundamental rights contained in the Basic Law constitute directly applicable law. They are directly binding on the legislature, the executive and the judiciary in accordance with Article 1 paragraph 3 of the Basic Law. Independent courts ensure protection of these basic rights. Local and regional authorities are part of the executive and are thus bound by the basic rights contained in the Basic Law. Furthermore the European Convention on Human rights constitutes directly applicable law in Germany.

3. Is there any cooperation between local government and the central government in your country regarding the implementation of human rights at local level? If yes, please describe the existing cooperation framework. 

See answer to question 2
4. Do you have human rights protection mechanisms at the local level in your country (e.g. ombudspersons, human rights commissions, mediators, etc.)?

The constitutional order of the Basic Law and the entities and procedures established on its basis ensure that human rights are protected and that the lawfulness of the administration is guaranteed. All government bodies are bound by the basic rights as directly applicable law. Apart from that, the following aspects are worth mentioning: comprehensive judicial protection (citizens can even file a constitutional complaint with the Federal Constitutional Court) and a large number of institutions, e.g. the petitions procedure, the parliamentary right of investigation, the Armed Forces Commissioner, the Federal Commissioner for Data Protection and Freedom of Information and the Commissioner for Migration, Refugees and Integration.

The petitions procedure ensures that every citizen has the right to address requests or complaints to competent authorities and to the legislature according to the Basic Law (Article 17 of the Basic Law). The German Bundestag and all the parliaments of the Länder have petitions committees. According to the constitution, citizens have the right to file a petition with any public legal entity. This means that the right to petition also comprises municipalities. When dealing with local affairs, the citizens therefore have the possibility to directly address local authorities as well as municipal and district parliaments.
5. What initiatives have been taken to include human rights mainstreaming in local administration and public services?

See answer to question 4
6. What is the role of civil society in the planning and implementation of activities for the protection and promotion of human rights at local level in your country?

A strong civil society guarantees a self-confident, dynamic and democratic culture of community in which there is no place for extremist and anti-constitutional trends or any kind of racism. Civil society and civic commitment go hand in hand. Civic commitment is vital when it comes to social cohesion, especially at local level, and strengthens the democratic skills of each and every citizen. 
7. What is the role and programme of your organization for promotion and protection of human rights at local level or in enhancing local governance for human rights? 
The Federal Government is aware of its special responsibility to reduce crime, violence and extremism well in advance by systematic prevention, and to always improve existing measures. This is done in close cooperation with the Länder.
8. What are the main challenges faced by local government in your country in the promotion and protection of human rights?

The Federal Government vehemently opposes xenophobic trends and trends of political extremism. For example, the “Alliance for Democracy and Tolerance - against Extremism and Violence” was established in 2000. It aims to raise awareness for civic commitment regarding democracy and tolerance and to encourage many citizens to stand up for democracy. 
9. Please provide any best practices with regard to the above-mentioned issues.

The Alliance for Democracy and Tolerance - against Extremism and Violence focuses on the principle of best practices. This focus is intended to transfer successful projects and possible solutions from municipalities to other German regions. The alliance can be contacted by regional and local initiatives, and acts as an umbrella organization for further campaigns and initiatives of civil society stakeholders.
Deadline for submission of responses to the questionnaire:
In order to give the Drafting Group the opportunity to take into account the different contributions, all parties are encouraged to submit their responses as soon as possible and at the latest by 11 April 2014. 
Answers can be submitted via email to the following address: 
hrcadvisorycommittee@ohchr.org
OR

Secretariat of the Human Rights Council Advisory Committee

c/o Ms. Meena Ramkaun
Office of the United Nations High Commissioner for Human Rights

Palais Wilson, Room 4-060, Fax: +41 22 917 9011

United Nations Office at Geneva,
CH-1211 Geneva 10, Switzerland
Thank you for your contribution.

For more information on the Advisory’s mandate: http://www.ohchr.org/EN/HRBodies/HRC/AdvisoryCommittee/Pages/HRCACIndex.aspx
� A/HRC/AC/9/6


� A/HRC/AC/12/L.5, 28 February 2014 


4

