Human Rights Council Advisory Committee

Human Rights in post-disaster and post-conflict situations
QUESTIONNAIRE
as part of the consultations undertaken by the Human Rights Council Advisory Committee with members of the Civil Society with a view to preparing a research-based report on best practices and main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations, pursuant to Council resolution 22/16.
Background:
Recognizing the need for a human rights-based approach to the delivery of humanitarian assistance and taking note of the Advisory Committee’s research proposal submitted to the Human Rights Council
, the Council, in its resolution 22/16, mandated the Advisory Committee to prepare a research-based report on best practices and main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations, to foster the capacity of States in such efforts and which would have to be presented on the Council’s twenty-eighth session (March 2015).
It is therefore in this context that the Advisory Committee decided, at its eleventh session held in August 2013, to appoint a drafting group
 in charge of the preparation of this report. The drafting group will present a progress report at the twelfth session of the Committee in February 2014, before its submission to the twenty-sixth session of the Council (June 2014). The resolution also requests the Committee, in its preparation of the report, to seek views and inputs from different stakeholders, such as Member States, international and regional organizations working in post-disaster and post-conflict situations and civil society representatives. The drafting group therefore elaborated the hereunder questionnaire for members of the Civil Society.
Part I: General
1. Has your country faced a situation of disaster or conflict? If yes, please indicate below which one or both and kindly proceed to answer the following questions.
▢
Disaster √

▢
Conflict √
Part II: Post-disaster situations
1. What is the role of your organization in attending to disasters? Does it have operational guidelines relating to a human rights-based approach?
Disaster (Natural)
· Promotion of local Network partner particularly in disaster affected region

· Research Study on discrimination to Dalit, Tribal and Minorities on disaster response (Pre-During and Post disaster)

· Dissemination of information through workshop (publication), press conference and Public hearing

· Consultation with state and duty bearers responsible for disaster response and rehabilitation and also recommendation for policy change and proper implementation.
Conflict (Human made disaster)

· Research study on Community Managed Disaster Risk Reduction in the context of Violence (conflict), A sample study in the affected areas.
· Promotion and engagement of district and state level civil society network for having consultation with the state

· Facilitation for peace and harmony at conflicting zone among the stakeholders engagement such as cross-community, civil society, Panchayat Raj Institution (PRI) representatives, Human rights Activists, Defenders, ethical business group, like minded advocates, poets, writers etc.
No we do not have the operational guideline relating to human rights-based approach, but we do at collective approach with civil society engagement………to statutory bodies such as NHRC, SHRC, NCPCR, SC and ST Commission, Women Commission and UN special rapporture etc.

2. Do you have a specialized mechanism to monitor human rights protection and promotion during disasters?
Yes we do have: undertaking fact finding, research studies, media coverage, workshop, press meet, public hearing and PIL.
3. Are you involved in capacity-building of Government officials on a human rights-based approach to relief, recovery, reconstruction and rehabilitation after a disaster?
Yes, it is in natural disaster only
4. Have you noticed any discrimination or neglect in provision of services, relief, etc? Are there protections/standards in place by the Government to ensure non-discrimination and the respect of the humanitarian principles of neutrality, independence, impartiality and humanity in the provision of services, relief, etc.?
Yes we have noticed that there are no proper delivery services as per the humanitarian principles and government set-up mechanism like National Disaster Mitigation Authority (NDMA) for Natural disaster response. Besides there is no such inclusive service delivery followed by humanitarian principle of neutrality, independence, impartiality and humanity.
In the case of Human Made Disaster there is no such mechanism to respond, rather it ended-up with law and order situation of the country.
5. What are the biggest challenges you notice that the Government faces in post-disaster situations?
· Improper damage assessment by the government machinery from grassroots creates a conflict and huge no. of victims survivors excluded from the benefit.
· The government is under controlled by the ruling political fundamental forces, hence great no. of people are discriminated and deprived to receive the benefit.
6. What are the biggest challenges that your organization faces in post-disaster situations?
· Diminutive local NGO support from the disaster region to consult with government on finding gaps.
· Government does not acknowledge the gaps and swift service delivery to excluded community in disaster region.

· Provided continuous efforts most of the victims are deprived to receive humanitarian principle services to the victim survivors.
· Government do not allow to Civil Society for direct services and support rather it is handle by their own linkage INGOs and NGOs.

· No adequate housing (as per the UN guideline) is followed in rehabilitation even it is presented before the government.

· No adequate compensation packages are made to the victim survivors.
Part III: Post-conflict situations
1. Do you have a specialized mechanism to monitor human rights protection and promotion during armed conflict? And in post-conflict stages?
· No, there is no such mechanism in case of conflict addressing, except law and order situation.
2. Are you involved in capacity-building for Government officials on a human rights-based approach to relief, recovery, reconstruction and rehabilitation after a conflict?
· NO
3. Are you involved in capacity-building for Government officials on a human rights-based approach in post-conflict stages, including peace building, transitional justice?
· NO

4. In these capacity-building exercises, do you include the humanitarian principles of neutrality, independence, impartiality and humanity?
· NO

5. Have you noticed any discrimination or neglect in provision of services, relief, etc? Are there protections/standards in place by the Government to ensure non-discrimination and the respect of the humanitarian principles of neutrality, independence, impartiality and humanity in the provision of services, relief, etc.?
· Yes there is a huge discrimination or neglect in provision of services, because there is no such mechanism is still promoted except law and order situation, In case of conflict in Indian context the most vulnerable section are the minority Muslim and minority Christian. So far the government is under controlled of fundamental political and religious groups. Hence there is no enough and adequate compensation and swift justice delivery system.
6. What are the biggest challenges you notice that the Government faces in post-conflict situations?
· Improper damage assessment by the government machinery from grassroots creates a conflict and huge no. of victims survivors excluded from the benefit.
· The government is under controlled by the ruling political fundamental forces, hence great no. of people are discriminated and deprived to receive the benefit.

7. What are the biggest challenges that your organization faces in post-conflict situations?
· The conflict is not yet undertaken as manmade disaster by the government of India yet. Hence there is no proper care and protection protocol mechanism has developed to protect and rescue the vulnerable group.
· Government does not acknowledge the gaps and swift service delivery to excluded community in disaster region.

· Provided continuous efforts most of the victims are deprived to receive humanitarian principle services to the victim survivors.

· Government do not allow to Civil Society for direct services and support rather it is handle by their own linkage INGOs and NGOs.

· No adequate housing (as per the UN guideline) is followed in rehabilitation even it is presented before the government.

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 8 November 2013.
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. 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
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/9/1, 10 August 2012.

� A/HRC/AC/11/L.1, 16 August 2013.

1

