Human Rights Council Advisory Committee
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 local authorities with a view to preparing a report on the role of local government in the promotion and protection of human rights, pursuant to 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. The drafting group elaborated the hereunder questionnaire for local authorities.
QUESTIONNAIRE
1. Please provide background information on the reasons and circumstances which led your city to take steps towards the implementation/mainstreaming of human rights.

Prince George’s County, Maryland, is a former slave holding county bordering the District of Columbia. Ever since the end of Slavery Black people experienced many issues with police brutality, and well into the 1970’s were victims of severe discrimination in housing and employment. However, as the demographics began to change in favor of a more diverse population, leaders of the black community advocated and lobbied for the county to establish a Human Relations Commission in the early 1970’s at the height of the bus desegregation movement, to investigate and adjudicate claims of discrimination.

2. What measures (normative, institutional, policies, projects, etc.) have been undertaken at the city level for the implementation/mainstreaming of human rights?
Today, the Human Relations Commission, staff and Commissioners have expanded the role we play to include educating the public about common rights for all citizens and visitors in the county and advocating for changes in state and federal law. The County code has been expanded to protect the rights of all individuals to live, work and play free from discrimination and unfair treatment based on sex, race, color, occupation, family or marital status, political opinion, personal appearance, religion, national origin and sexual orientation. And the Code has been expanded to increase protections and increase damages and fines for violators. As for human rights, the civil rights ordinance address many of the same themes described by your organization, but do not use the words Human Rights. It is our opinion that in Prince George’s County they are one in the same.
3. Please describe the main challenges faced by the city authorities to implement/mainstream human rights.
The challenges faced by county authorities in implementing human rights, or expanding rights further, has to do with lack of awareness by the public of the problems that remain with regard to unfair treatment faced by certain discrete populations in the community. Without newspaper headlines forcing the public to see that problems exist, elected officials are forced to focus on other more pressing issues brought on by the economy. Additionally, the scarce resources and limited budgets create an unfriendly environment for doing more than that which is absolutely required to protect the most visible and basic rights. Competing priorities make it hard for government officials to focus on human rights issues broadly or in innovative ways, especially in a County as diverse as Prince George’s, where discrimination is hardly believed to exist in any measurable form.
Visit us at http://civilrights.mypgc.us.

D. Michael Lyles, Esquire

Executive Director

The Prince George's County Human Relations Commission

Chair - Prince George's County Human Trafficking Task Force

14741 Gov. Oden Bowie Drive

Suite L105

Upper Marlboro, Maryland 20772

Office: 301-883-6170

Facsimile: 301-780-8244

Email: mlyles@co.pg.md.us
http://civilrights.mypgc.us
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

