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 National Human Rights Institutions 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 National Human Rights Institutions.
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.

 FORMCHECKBOX

Disaster

 FORMCHECKBOX

Conflict

Part II: Post-disaster situations
1.Do you have a specialized mechanism to verify/monitor human rights protection and promotion during disasters? And during post-disaster actions?
The Uganda Human Rights Commission chairs a multi-sectoral platform comprised of both government and civil society (both national and international) organisations that discusses key protection issues including disasters risk reduction, emergence response and disaster response where human rights issues are highlighted . During this meeting various organisations provide an update on their findings which are then followed up in subsequent meetings. In addition, the Uganda Human Rights Commission is part of the Disaster, Risk, and Reduction national platform that monitors disaster response through meetings of various organisations that provide information on their interventions where human rights concerns are highlighted.
2. Which human rights do you focus on?
The Uganda Human Rights Commission focuses on a wide range of human rights at the various stages- Early Warning and Disaster Preparedness, Emergency Response and Disaster Response. When look at Early Warning and Disaster Preparedness the Uganda Human Rights Commission focuses on human rights such as the right to information (including on the nature and scale of the disaster , risk mitigation measures, potential secondary hazards) while the human rights focused upon in Emergency Response include access to essential food, water and sanitation, shelter and clothing. When looking at Disaster Response the Uganda Human Rights Commission focuses on human rights concerns including loss of life, property , access to health care services, education services information, loss of cultural heritage, freedom to choose where to resettle, the right to information and issues of compensation.
3. Which human rights do you find that the Government focuses on? Which rights would you recommend the Government to focus on more? During emergency response, the Government usually focuses on rights such as food, water and sanitation , shelter and clothing and security and safety of persons. However, emphasis should be placed on the protection of vulnerable persons in emergency response and ensuring the right to information in regard to prevention and mitigation assessment plans.
4. Are you involved in capacity-building for the Government on a human rights-based approach to relief, recovery, reconstruction and rehabilitation after a disaster?

The Commission has generally promoted the Human Rights Based Approach to various government ministries and departments.
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 principals of neutrality, independence, impartiality and humanity in provision of services, relief, etc.?
The Government has developed the National policy for Internally Displaced Persons that is essentially rights based and has underlying principles of non-discrimination, participation, accountability, empowerment and makes reference to the international and regional human rights standards

However, the Commission has noted that in certain instances where there was a need for emergency relief priority at times was not given to vulnerable persons.
.6. What are the biggest challenges you notice that the Government faces?
Though the Government has conducted hazard mapping in areas that are prone to landslides, the Uganda Human Rights Commission has noted that there is still a major challenge concerning disaster risk mitigation and vulnerability assessments in order to avoid the reoccurrence of disasters. In addition, the Uganda Human Rights Commission has recommended that the Disaster Preparedness and Management Commission (that should be in charge process of planning, mitigating and having an effective response to disasters) should be established.
7. What are the biggest challenges that your organization faces?
The Commission still faces challenges of adequate financial and human resource to effectively monitor all disasters that occur in the country.
Part III: Post-conflict situations
1. Do you have a specialized mechanism to verify/monitor human rights protection and promotion during armed conflict? In post-conflict stages?
The Uganda Human Rights Commission heads the Protection Cluster in Gulu and Karamoja that mainly focuses on human rights protection and promotion in the post conflict situation.
2. Which human rights do you focus on?
The human rights that are focused on are those that have an impact on durable solutions including long term safety, security and freedom of movement, the right to water, right to health, right to education , right to housing (involves land issues), right to food , the right to work, rights of detainees, children’s rights and women’s’ rights.
3. Which human rights do you find that the Government focuses on? Which rights would you recommend the Government to focus on more?
The Government in certain instances focuses on civil and political rights while in other instances through various recovery programs the Government focuses on putting in place systems that provide for the right to education, the right to health and the right to water. However, the Uganda Human Rights Commission has noted that in post conflict situations the Government should focus on effective and accessible mechanisms to restore housing, land and property. In addition, the Government should focus on alternative sources of livelihoods to address underlying issues of protracted conflict.

4. Are you involved in capacity-building for the Government on a human rights-based approach to relief, recovery, reconstruction and rehabilitation after a conflict?
The Uganda Human Rights Commission implemented a one year Peace Building Through Justice For All and Human Rights Project in the Acholi Sub- Region. During this project, security agents were trained in peace building and human rights and partners of the Uganda Human Rights Commission in the project enhanced the knowledge and capacity of selected Justice, Law and Order Sector Institutions on human rights and non discrimination standards in judicial procedures.

5. Are you involved in capacity-building for the Government on a human rights-based approach in post-conflict stages, including peace building, transitional justice?
The Uganda Human Rights Commission is part of the Transitional Justice Working Group that is currently in the process of developing the Transitional Justice Policy.

6. In these capacity-building exercises, do you include the humanitarian principles of humanity, impartiality and independence?
The Uganda Human Rights Commission bases its interventions including capacity building on the human rights based approach that include principles of non-discrimination, participation, accountability, empowerment and makes reference to the international and regional human rights standards

7. 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 principals of humanity, neutrality, impartiality and independence in provision of services, relief, etc.?
The Government has the National policy for Internally Displaced Persons that is essentially rights based and has underlying principles of non-discrimination, participation, accountability, empowerment and makes reference to the international and regional human rights standards. However, the government still has to provide an effective and accessible mechanism to restore housing land and property and provide an effective system to provide an alternative source of livelihood in post conflict situations.
8. What are the biggest challenges you notice that the Government faces?
The Government still faces the challenge of putting in place effective and accessible mechanisms to restore housing, land and property. In addition, the Government faces the challenge of putting in place an effective system that would provide an alternative source of livelihoods to address underlying issues of protracted conflict.
9. What are the biggest challenges that your organization faces?
The Commission still faces challenges of adequate financial resources to effectively monitor post conflict situations.
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.

5

