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.

There are almost 400 municipalities in the Netherlands. Municipalities only have tasks that are of direct importance for its inhabitants. These tasks are the following:

· Registration of citizens and issuance of official documents
· Maintenance of the public order and security
· Economic affairs within the municipality (access to the business parks, markets and shopping streets)
· Social affairs and employment as is provided by the act on employment and social security

· Welfare and health as is provided by the act on social assistance

· Education (school buildings), special assistance for pupils and monitoring of compliance with the compulsory education act

· Zoning plans

· Traffic and transport

· Environment as is provided by the act on environmental protection

· Culture, sport and recreation

The act on municipalities and the general administration act provide the legal framework for these tasks which, in some cases, are laid down in more specific acts as indicated above. Currently a process to transfer governmental tasks within the social domain to municipalities is taking place.

Approximately 60% of the financial resources of municipalities are provided by the state. Municipalities receive financial resources from the municipality fund and other specific funding. The other 40% of the financial resources come from inhabitants of the municipality by taxes for instance and own funds.
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.

Various tasks of municipalities concern human rights, such as maintenance of public order and security, social affairs, welfare and health, education, culture, sport and recreation. Every municipality is obliged by the 'Municipal Anti-Discrimination Provisions Act' ('Wet gemeentelijke antidiscriminatiewetvoorzieningen') to secure access to an anti-discrimination office.
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.

Yes, for instance on anti-discrimination measures. The municipalities as well as the government take actions to combat discrimination.
4. Do you have human rights protection mechanisms at the local level in your country (e.g. ombudspersons, human rights commissions, mediators, etc.)?

Yes, complaints can be filed with the national ombudsperson or with the complaint mechanism of the municipality depending on the municipality. Complaints about discrimination by municipalities as an employer can be filed with the Netherlands Institute for Human Rights.
5. What initiatives have been taken to include human rights mainstreaming in local administration and public services?

The issue of human rights at the local level received more attention over the past years from the city of Utrecht and some other municipalities. Within the framework of a network called ‘human rights at the local level’ the city of Utrecht, the Netherlands Institute for Human Rights, Amnesty International, the Roosevelt Academy and the Association of Netherlands Municipalities various initiatives were developed.
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?

Some examples are activities by the local groups of Amnesty international that promote human rights within their municipalities and the city of Utrecht that invites civil society to raise awareness and stimulate grassroots initiatives.
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 Netherlands Institute for Human Rights is part of the network human rights at the local level and will develop a human rights framework for municipalities about the transfer of tasks within the social domain from the state to the local level.
8. What are the main challenges faced by local government in your country in the promotion and protection of human rights?
The transfer of tasks within the social domain from the state to the local level is combined with austerity measures. It is uncertain whether municipalities will be able to execute these new tasks with the limited resources.
9. Please provide any best practices with regard to the above-mentioned issues.

For instance the city of Utrecht (www.utrecht.nl/mensenrechten), the brochure of the Association of Netherlands Municipalities and Amnesty (https://www.vng.nl/onderwerpenindex/europa/lokale-autonomie-in-europa/nieuws/goed-bezig-de-betekenis-van-mensenrechten-voor-gemeenten). Prof. Oomen and dr. van den Berg conducted some interesting research about best practices in the Netherlands and Europe (http://mensenrechten.verdus.nl/pagina.asp?id=1633).
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

2

