A/HRC/27/57
A/HRC/27/57

	
	
	A/HRC/27/57

	
	Advance Unedited Version
	Distr.: General

28 July 2014
Original: English

Human Rights Council

Twenty-seventh session

Agenda items 3 and 5

Promotion and protection of all human rights, civil,
political, economic, social and cultural rights,
including the right to development
Human rights bodies and mechanisms

Progress report of the research-based report of the Human Rights Council Advisory Committee on best practices and main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations
Contents

Paragraphs
Page

I.
Mandate and introduction

1–7
3

II.
Scope

8–11
4

III.
Introduction and objectives

12–14
5

IV.
Definitions

15–24
6

V.
Current situation

25–49
8

A.
International legal framework

25–27
8

B.
International humanitarian and legal framework and mechanisms

28–29
8

C.
International NGOs for humanitarian aid and assistance

30
10

D.
Africa – regional institutions and mechanisms for humanitarian
aid and assistance

31–35
10

E.
Asia and Pacific – regional institutions and mechanisms for humanitarian
aid and assistance

36–37
12

F.
Europe – regional institutions and mechanisms for humanitarian
aid and assistance

38
12

G.
Latin America – regional institutions and mechanisms for humanitarian
aid and assistance

39
12

H.
National humanitarian and legal framework and mechanisms

40–46
13

I.
Recommendations of the Universal Periodic Review related
to humanitarian action

47–49
15

VI.
Human rights aspects of humanitarian action – good practices and challenges

50–95
15

A.
Vulnerable groups

50–58
15

B.
Lessons learned

59–88
17

C.
Challenges

89–95
21

VII.
Main conclusion

96
22

VIII.
Recommendations

97–99
22

I.
Mandate and introduction
1.
In its resolution 22/16, the Human Rights Council requested 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. It further requested the Committee to seek the views and inputs of Member States, relevant international and regional organizations, the Office of the United Nations High Commissioner for Human Rights, the Office of the United Nations High Commissioner for Refugees, the Office for the Coordination of Humanitarian Affairs, relevant United Nations agencies, funds and programmes, such as the Inter-Agency Secretariat of the International Strategy for Disaster Reduction, the United Nations Children’s Fund, the United Nations Development Programme and the United Nations Population Fund, relevant human rights special procedures, as well as agencies and organizations that work in post-disaster and post-conflict situations, and civil society representatives, in order to prepare the above-mentioned research-based report.
2.
In its work, the Committee is to take into account the work done on the issue by competent United Nations bodies and mechanisms within their respective mandates. A progress report was requested to be submitted to the Council at its twenty-sixth session in June 2014 and a final report at its twenty-eighth session in March 2015.
3.
At its eleventh session in August 2013, the Committee established a drafting group tasked with the drafting of the report and designated the following experts as members of the drafting group: Mr. Latif Hüseynov, Ms. Katharina Pabel, Ms. Cecilia Rachel V. Quisumbing (Rapporteur), Ms. Anantonia Reyes Prado (Chairperson) and Mr. Imeru Tamrat Yigezu, as well as Ms. Chung Chinsung and Mr. Vladimir Kartashkin, whose term ended on 30 September 2013. Subsequently, Mr. Kaoru Obata and Mr. Ahmer Bilal Soofi also joined the drafting group. At its twelfth session in February 2014, the Committee decided to appoint Ms. Anantonia Reyes Prado as Rapporteur and Mr. Latif Hüseynov as Chairperson of the drafting group. At the same session, the Committee also recommended that the Human Rights Council extend the time schedule envisaged to allow for better informed work by re-circulating the questionnaires to seek the views and inputs of the various stakeholders, and that the Advisory Committee be requested to submit a progress report to the Human Rights Council at its twenty-seventh session. In its decision A/HRC/26/40, the Council granted the Committee’s request for additional time. The Rapporteur of the drafting group subsequently prepared a draft report, which was considered and endorsed by the drafting group in the period between the twelfth and thirteenth sessions of the Committee.

4.
In line with Council resolution 22/16, requesting the Committee to seek the views and inputs of different stakeholders, questionnaires were prepared and disseminated by the Committee in September 2013 to all Member states, civil society and other stakeholders requesting information on their experiences and best practices as well as main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations. As of January 28, in reply to the questionnaires sent to different stakeholders, a total of 36 replies were received, including 20 replies referring to countries that experienced post-disaster situations; one which experienced conflict, eight which experienced both and seven which did not specify. A summary of the main issues identified in the responses is included in Chapter V of the present report.
5.
In February 2014, the Committee decided to also seek the views of the United Nations agencies, as requested in paragraph 2 of Council resolution 22/16. As of July 2014, no replies were received from UN agencies.
6.
At this stage, the following main issues have been identified:

(a)
Humanitarian attention needs to take into account legal, social, political, ethic and cultural relations. It is fundamental that the legal framework underlines that the State holds obligations and the individuals and the communities hold rights;

(b)
Rescue, relief, and rehabilitation action can actually be related to human rights advocacy. However, in practice this does not happen automatically. A human rights-based approach that includes the following principles is therefore necessary in such humanitarian action:

(i)
Direct and intentional linkage to human rights;

(ii)
Transparency;

(iii)
Participation and consultation of those affected and beneficiaries;

(iv)
Non-discrimination;

(v)
Special attention given to the needs of vulnerable and marginalized sub-groups within the larger set of beneficiaries; and

(vi)
Accountability,

7.
Furthermore, a human rights perspective needs to be taken into account already prior to the disaster, and Governments need to be aware that they have various responsibilities in the protection of their citizens. It is equally important for affected people to be able to understand that they have rights.

II.
Scope

8.
The title of the Advisory Committee’s mandate contained in Council resolution 22/16 suggests that post-disaster situations are somehow similar to those of post-conflict. The commonality between these two situations can be found in the fact that both relate to humanitarian crises that require humanitarian action. It means that a humanitarian crisis requires a humanitarian response which must be based on a human rights approach. The present report therefore addresses only human rights aspects in such action during post-disaster and post-conflict situations.
9.
The prefix “post” might have too broad a meaning and therefore requires limitations in terms of time. Hence, for the purposes of this report, a post-disaster or post-conflict situation would start immediately after a disaster or a conflict happened and would end when the daily basis life is recovered by the affected population. Reflections regarding the meaning of civil life recovering are needed, particularly because disasters and conflicts mostly affect vulnerable people mainly. This vulnerability is characterized by inadequate living conditions prior to a disaster or a conflict. For this reason, a disaster or conflict exacerbates the already precarious living conditions for those people. In addition, discussions to improve living conditions are needed. Special attention should be paid to the early stage of post-disaster and post-conflict situations (not excluding matters of transitional justice), because humanitarian activities are mainly developed in that context. In addition, the human rights-based approach must be also considered in the rehabilitation and reconstruction stages as well as in the resettlement processes. Protracted crisis situations also need to be considered.

10.
The above limitation in terms of the scope of the present report does however not preclude the consideration of this life recovering condition, which should be discussed sooner than later within the Human Rights Council Advisory Committee in order to frame the principles of human rights that should systematically govern humanitarian activities. In addition, some communities have experienced not only natural disasters and conflicts, but also man-made disasters. It is for this reason that such communities need to be prepared for the corresponding risks of human activities, and human rights principles need to be elaborated in order to address humanitarian crises in any part of the world. Without fully reflected action plans, the affected and severely disturbed communities cannot react with due regard for human rights. The main target of the present mandate is therefore to incorporate a human rights perspective already at the planning stage of humanitarian activities.
11.
Humanitarian activities are, by definition, those aiming to promote and protect human rights. The present report highlights many practices which show successful accomplishment of such humanitarian activities. Experience however shows that “humanitarian” activities, such as rescue, rehabilitation and assistance to people affected may be, sometimes seriously, flawed from the viewpoint of human rights. The report therefore also highlights the main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations.

III.
Introduction and objectives

12.
The mandate for the present study is to incorporate a human rights perspective in the planning of humanitarian activities through the identification of best practices and main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations, recognizing that humanitarian activities are, by definition, those aiming to promote and protect of human rights.
13.
Its scope covers humanitarian crises and humanitarian activities in post-disaster and post-conflict situations, both from a rights-based approach.

14.
Who is affected? Affected, both directly and indirectly, people
 are all persons who are adversely affected by a crisis or a disaster and who are in need of urgent humanitarian assistance.
 In protracted situations, it would seem that people would be in need of “ongoing” humanitarian assistance - and not necessarily of the same nature and scope as during the actual emergency phase. Commonly, in post-disasters and post-conflict situations, all people are at risk, but the impact is worse on vulnerable groups: women, elderly, children, indigenous peoples, minority groups, stateless persons, displaced persons, refugees and persons with disabilities. Hence special conditions have to be planned and considered when responding to emergency situations affecting such vulnerable groups.

IV.
Definitions

15.
Experience has demonstrated that conflicts and natural disaster situations have multi-dimensional effects on human rights. They affect the rights to life, to health and to security. Crops and infrastructure are destroyed and which has long term effects on livelihood, access to food and water, education, health care, and even access to justice and other basic services.
16.
Natural Disaster or hazard:
 events brought about by natural hazards that seriously affect the society, economy and/or infrastructure of a region. A natural event could be a flood, earthquake or hurricane that causes great damage or loss of life.
 Depending on population vulnerability and local response capacity, natural disasters will pose challenges and problems of a humanitarian nature.
17.
Humanitarian crisis: an event or series of events which represents a critical threat to the health, safety, security and/or wellbeing of a community or other large group of people, usually over a wide area. Armed conflicts, epidemics, famine, natural disasters and other major emergencies may all involve or lead to a humanitarian crisis that extends beyond the mandate or capacity of any single agency.
18.
Humanitarian crises can therefore be grouped under the following headings:

(a)
Natural disasters (earthquakes, floods, storms and volcanic eruptions);
(b)
Man-made disasters (conflicts, plane and train crashes, fires and industrial accidents);
(c)
Complex emergencies (when the effects of a series of events or factors prevent a community from accessing their basic needs, such as water, food, shelter, security or health care). These emergencies can impact millions of people in such a great number of countries.
19.
Such “complex emergencies” are typically characterized by:

(a)
Extensive violence and loss of life;

(b)
Displacements of populations;

(c)
Widespread damage to societies and economies;

(d)
The need for large-scale, multi-faceted humanitarian assistance;

(e)
The hindrance or prevention of humanitarian assistance by political and military constraints, particularly in post-conflict situations;
(f)
Significant security risks for humanitarian relief workers in some areas.

20.
Humanitarian action: assistance, protection and advocacy actions undertaken on an impartial basis in response to human needs resulting from complex political emergencies and natural hazards.
 Humanitarian assistance is aid to a stricken population that complies with the basic humanitarian principles of humanity, impartiality and neutrality. Assistance can be divided into three categories based on the degree of contact with the stricken population: direct assistance is the face-to-face distribution of goods and services; indirect assistance is at least one step removed from the population and involves such activities as transporting relief goods or relief personnel. Infrastructure support involves providing general services, such as road repair, airspace management and power generation that facilitate relief, but are not necessarily visible to or solely for the benefit of the stricken population.

21.
Internal Displacement: Involuntary movement of people inside their own country who have been forced or obliged to flee or to leave their homes or places of habitual residence and who have not crossed an internationally recognized State border. This movement may be due to a variety of causes, including natural or human-made disasters, armed conflict, or situations of generalized violence.

22.
Technological/man-made disasters: Technological or man-made hazards (complex emergencies/conflicts, famine, displaced populations, industrial accidents and transport accidents)
 are events that are caused by humans and occur in or close to human settlements. This can include environmental degradation, pollution and accidents.

23.
Furthermore, OHCHR considers that when human rights violations are a consequence in conflict situations,
 the flow of the events in this case is as follows:

(a)
Human rights violations as causes of conflict;
(b)
Humanitarian crises;
(c)
New violations: consequences of conflict and humanitarian crises;
(d)
Pre-existing human rights issues are exacerbated;
(e)
Human rights promotion and protection as objective of peace agreements.
24.
Finally, OHCHR considers that when human rights violations are a consequence of natural disasters, the flow of the events goes as follows:
(a)
Natural disaster;
(b)
Humanitarian crises;
(c)
Pre-existing human rights issues are exacerbated and new violations as consequences of the disaster;
(d)
Human rights inform planning and delivery of humanitarian response;
(e)
Human rights integrated into emergency preparedness plans.

V.
Current situation

A.
International legal framework
25.
There is an international human rights legal framework (specific declarations and treaties by sectors) to protect people affected by natural disasters and conflicts. As protection is not only limited to survival security in an emergency situation, all relevant guarantees with regard to civil and political as well as economic, social and cultural rights will contribute to dignify people affected. Taking into account that in post-disaster and post-conflict contexts human rights violations increase, all humanitarian activities are based on the main global legal framework, which is the International Bill of Rights that consists of the Universal Declaration of Human Rights, the International Covenant on Economic, Social and Cultural Rights, and the International Covenant on Civil and Political Rights and its two Optional Protocols.
26.
International Humanitarian Law is a set of rules which seek, for humanitarian reasons, to limit the effects of armed conflict. It protects persons who are not longer participating in the hostilities and restrict the means and methods of warfare.
 The Geneva and the Hague Conventions are the main examples.

27.
Human rights principles and standards must be prioritized during the implementation of humanitarian assistance. These principles include: universality (human rights must be afforded to everyone, without exception); indivisibility (human rights are indivisible and interdependent); participation and consultation (people have to participate in the decisions to protect their rights and their opinion must be taken into account); non-discrimination (human rights must be guaranteed without discrimination of any kind, including policies and practices which may have a discriminatory effect); accountability (mechanisms of accountability should be created for the enforcement of rights); and transparency (transparency means that governments and humanitarian partners, either national or international, must be open about all information and decision-making processes related to rights).

B.
International humanitarian aid legal framework and mechanisms

28.
Particular attention has been drawn to humanitarian aid and assistance due to emergencies provoked by conflicts and disasters around the world, and which led to the development of several mechanisms and initiatives. Among the specialized framework and mechanisms, are:
(a)
Humanitarian policies, agreements, guidelines, documents and tools of the Inter-Agency Standing Committee (IASC)
 for humanitarian assistance, such as: Humanitarian Charter and Minimum Standards in Disaster Response, IASC Guidelines on Mental Health and Psychosocial Support in Emergency Settings, Gender Handbook for Humanitarian Action, IASC Operational Guidelines on Human Rights and Natural Disasters and Guidelines on Gender-Based Violence Interventions;
(b)
The Sphere Project is a voluntary initiative that brings a wide range of humanitarian agencies together around a common aim - to improve the quality of humanitarian assistance and the accountability of humanitarian actors to their constituents, donors and affected populations. Established in 1997, the Sphere Project is not a membership organization. Governed by a Board composed of representatives of global networks of humanitarian agencies, the Sphere Project today is a vibrant community of humanitarian response practitioners;

(c)
Humanitarian Accountability Partnership – HAP
 (2003): norms, training, code of conduct, sexual exploitation and certification;
(d)
Hyogo Framework for Action 2005-2015: Building the resilience of nations and communities to disasters;

(e)
Global Humanitarian Platform (2006). Mechanism of UN and Non-UN humanitarian organizations;
(f)
Guidelines for the domestic facilitation and regulation of international disaster relief and initial recovery assistance” (also known as the “IDRL Guidelines”) and the Code of Conduct in case of disasters. (30 November 2007);
(g)
International Law and Standards Applicable in Natural Disaster Situations. International Development Law Organization (2009);
(h)
Minimum Inter-Agency Standards for Protection Mainstreaming. World Vision. March 2012;

(i)
Food Assistance Convention (1 January 2013;
(j)
Warsaw international mechanism for loss and damage associated with climate change impacts, adopted in the Conference of Parties (COP19) in November 2013. The United Nations Framework Convention on Climate Change established this mechanism under the Cancun Adaptation Framework, to address loss and damage associated with impacts of climate change, including extreme events and slow onset events, in developing countries that are particularly vulnerable to the adverse effects of climate change.

29.
With regard to international humanitarian law, the International Committee of the Red Cross (ICRC) is the founding member of the International Committee of the Red Cross and Red Crescent Societies that was established in 1863. ICRC works worldwide to provide humanitarian help for people affected by conflict, internal disturbances and other situations of internal violence, and to promote the laws that protect victims of war. As an independent and neutral organization, its mandate stems essentially from Geneva Conventions of 1949.

C.
International NGO for humanitarian aid and assistance
30.
Non-governmental organizations have experience for humanitarian aid and assistance worldwide. Among the current international coalitions and platforms working in humanitarian aid with main coordination worldwide, we find:
(a)
International Council of Voluntary Agencies (ICVA).
 The International Council of Voluntary Agencies is a global network of non-governmental organizations whose mission is to make humanitarian action more principled and effective by working collectively and independently to influence policy and practice.
(b)
ACT Alliance – Action by Churches Together. ACT Alliance is a coalition of more than 140 churches and affiliated organizations working together in over 140 countries to create positive and sustainable change in the lives of poor and marginalized people regardless of their religion, politics, gender, sexual orientation, race or nationality in keeping with the highest international codes and standards.

(c)
InterAction. InterAction has more than 180 member organizations working in every developing country. Members are faith-based and secular, large and small, with a focus on the world’s most poor and vulnerable populations. InterAction is the largest alliance of U.S. private voluntary organizations and partners identified as associate members.

D.
Africa - Regional institutions and mechanisms for humanitarian aid and assistance

31.
Africa Humanitarian Action (AHA) was established in 1994 and since that date provides life saving humanitarian assistance to refugees, internally displaced persons (IDPs) and local communities across Africa.

32.
Programme of Action for the Implementation of the Africa Regional Strategy for Disaster Risk Reduction (2006–2015).
 The operational actions are implemented by a mechanism of three levels.

1.
Regional level implementation and coordination
33.
Regional level implementation and coordination is done by:
(a)
The African Union Commission (AUC), which facilitates and coordinates the implementation of the Regional Strategy, the Programme of Action and the Hyogo Framework for Action (HFA) 2005–2015: Building the Resilience of Nations and Communities to Disasters;
(b)
The Africa Regional Platform for Disaster Risk Reduction, which is facilitated by UNISDR, functions as the primary regional mechanism to support the implementation of disaster risk reduction strategies and programmes at regional, sub-regional and national levels, to monitor their progress and to facilitate coordination and information-sharing between governments, sub-regional organizations and UN agencies;
(c)
Periodic high-level meetings such as the African Ministerial Conference on DRR and the African Ministerial Conference on the Environment, which ensure regional consensus on key issues on DRR;
(d)
The AU Commission, which reconstitutes the Africa Working Group on Disaster Risk Reduction to provide coordination and technical support to Member States;
(e)
Joint planning and programming of the activities to implement the approved Programme Action, which are undertaken by AU Member States, Regional Economic Communities (RECs), New Partnership for Africa’s Development (NEPAD) Planning and Coordinating Agency (NCPA), UN Agencies, development partners, civil society organizations and other relevant institutions.

2.
Sub-Regional level implementation

34.
Sub-Regional level implementation and coordination throughout:
(a)
RECs focus on providing strategic guidance to their Member States, facilitating the implementation of the sub-regional strategies and programmes in line with the Africa Regional Strategy, the Programme of Action and the HFA within their sub-regions, and coordination, particularly in respect of inter-state initiatives;
(b)
RECs also promote the implementation of the above through establishing sub-regional disaster risk reduction platforms and focal points, and through preparation of programmes for resource mobilisation to support national and sub-regional efforts;
(c)
RECs further facilitate, with support from AU Commission/ NEPAD Planning and Coordinating Agency, ISDR system, specialized agencies and civil society, the mainstreaming of disaster risk reduction into sustainable development initiatives.

3.
National level implementation and coordination
35.
National level implementation and coordination:
(a)
AU Member States have the primary responsibility to operationalize the Africa Regional Strategy, the Programme of Action for DRR and the HFA;
(b)
Multi-stakeholder national platforms or national committees, including Ministries dealing with disaster risk reduction such as Interior, Health, Education, Urban Development, Environment, Finance and Planning, civil society organizations, media, private sector, scientific and educational institutions, contribute skills and knowledge to mainstream disaster risk reduction and climate change adaptation into multi-sectorial development planning and implementation processes;
(c)
Programmes or activities deriving from the Africa Regional Strategy and the HFA are implemented with clear linkage to, or within the scope of, existing national development planning process and other development assistance frameworks and strategies such as United Nations Development Assistance Framework (UNDAF) and Poverty Reduction Strategy Paper (PRSP).

E.
Asia and Pacific - Regional institutions and mechanisms for humanitarian aid and assistance

36.
Asian Disaster Reduction and Response Network (ADRRN). ADRRN was established in 2003. Currently it has 45 NGO members from Asia, which work together through various channels including websites, training programmes; exchange visits as well as joint field projects. Its mission is to promote coordination, information sharing and collaboration among NGOs and other stakeholders for effective and efficient disaster reduction and response in the Asia-Pacific region.

37.
Asian Disaster Preparedness Center (ADPC). Established in 1986, ADPC is as an independent non-governmental organization. It works in a number of countries in Asia. ADPC deploys disaster risk management (DRM) information and systems to reduce local, national and regional risk across Asia-Pacific. To achieve its aims in disaster risk reduction, ADPC works closely with local, national and regional governments, governmental and non-governmental organizations, donors and development partners.

F.
Europe - Regional institutions and mechanisms for humanitarian aid and assistance

38.
Emergency Response Coordination Centre (ERCC). The Emergency Response Coordination Centre, operated within ECHO, has been set up to support a coordinated and quicker response to disasters both inside and outside Europe using resources from 32 countries participating in the Civil Protection Mechanism.

G.
Latin America- Regional institutions and mechanisms for humanitarian aid and assistance

39.
Several intergovernmental bodies have been established in Latin America to strengthen the analysis of disaster risk reduction as part of human rights and action from comprehensive approaches such as:
(a)
The Organization of American States (OAS), with the working group of the Inter-American Network for Disaster Mitigation (INDM). INDM emerges from the need to:
(i)
Assist OAS Member States with the sharing and exchange of information, knowledge, and experience on Natural Hazard Risk Management;
(ii)
Strengthen the planning and disaster management activities of the OAS in order to respond more effectively to more frequent natural disasters that impact the hemisphere;
(iii)
Provide for a mechanism to coordinate efforts and promote collaboration among the organizations of the Inter-American System, Regional Inter-governmental Organizations, International Organizations, Donors, Financial Institutions, and National Agencies responsible for the coordination of natural disasters management;
(iv)
Support the follow-up and implementation of the decisions of the Inter-American Committee on Natural Disaster Reduction (IACNDR); and
(v)
Coordinate the implementation, monitoring and periodic revision of the Inter-American Strategic Plan for Policy on Vulnerability Reduction, Risk Management and Disaster Response (IASP).

(b)
The Community of Latin American and Caribbean States (CELAC) with the Working Group on Risk, Emergency and Disasters in Latin America and the Caribbean (REDLAC). REDLAC is based on the framework of Resolution 46/182 of the General Assembly of the United Nations and works in Panama since 2003; establishing a platform for regional coordination on humanitarian issues.
 Besides these bodies, it was created the Caribbean Disaster Emergency Management Agency (CDEMA).

(c)
The Ibero-American General Secretariat (SEGIB) with its Meeting on Emergency Response Mechanisms Derived from Natural Disasters. The Ibero-American Community is an association of free, sovereign and equal nations, capable of helping build a future based on democracy and development while maintaining a shared ethnic, cultural, and linguistic diversity. The Ibero-American Community is composed of 22 Spanish and Portuguese speaking countries in Latin America and the Iberian Peninsula.

(d)
The Central American Coordination Center for Natural Disaster Prevention (CEPREDENAC) with their programme to support the implementation of the articulators axes of the Central America Policy for the Comprehensive Risk Management of Disasters (PCGIR) and strengthening of National Systems Risk Management in Central America. CEPREDENAC’s member States are Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, and Panama. Belize and the Dominican Republic are in the process of joining the organization.

H.
National humanitarian aid legal framework and mechanisms

40.
State obligations in the humanitarian assistance remain the same as far as human rights are concerned: to respect, protect and fulfill. Governments, being responsible for public administration, are therefore also responsible for meeting these obligations and should not use humanitarian assistance for political purposes, while political parties should not take advantage of the need generated by emergencies as a factor for further reviews to better position themselves among the population. Political patronage should be avoided in post-disaster and post-conflict situations, because as already noted above, the affected populations, like any other individual or community continue to have rights, and to being customers nonpartisans and partisans voters.
41.
In this regards, the following paragraphs reflect some of the information sent by member States, through responses to the questionnaire disseminated to them, with regard to their internal legal framework and mechanisms for responding to emergencies due to disasters and conflicts from a rights-based approach.

42.
The Slovak Government is also working to ensure that the Act on State Security in times of War and Hostilities, Martial Law and Emergency State, enables distribution of vitally important products and goods supplies to citizens affected by the crisis.
43.
The Law 1523 in Colombia stipulates that “humanitarian assistance has to be provided taking into account principle of quality, timeliness, relevance and effectiveness…” Article 1 of the law states that all the “individuals will have the same support and the same treatment when they meet disaster situations and danger.” More principles are detailed in the manual of standardization of humanitarian assistance.
44.
In Chile, the National System of Civil Protection and Emergency of Chile is based on the Constitution of the Republic of Chile. To fulfill these guarantees, and specifically for disasters, the State of Chile formulated a series of laws and regulations, among which:
(a)
Decree No. 156 of 2002 of the Ministry of Interior - National Civil Protection Plan;

(b)
Law on Public Sector Budget (No. 20,641 in 2013) that defines and regulates the management of Emergency Funds in the budget of the Secretariat of Interior;

(c)
Circular Letters No. 218 Circular of 31-03-2008 and 05-12-2008 No. 56 of the Undersecretary of Interior;

(d)
Law No. 16,282. Furthermore, the National Civil Protection Plan. Protection has been established as an indicative tool for risk management in Chile, under the responsibility of the authorities to guarantee the protection of all persons before a threatening situation, whether natural or generated by original human activity. Operational Guidelines are based on the following principles: Principles of Civil Protection; Provide protection to people, adequate living conditions and environment. In order to ensure transparency and accountability in disaster responses, the Decree No. 156 of 2002 of the Ministry of Interior established the mechanisms and instruments for the request and delivery of essential goods and beneficiaries in the process of recovery and reconstruction. This process lies with various State bodies involved in the process, such as municipalities, and particularly the specific governmental institutions related to these issues.
45.
Mexico, as part of its strategy to respond to humanitarian crises, has adopted the General Civil Protection Act, which provides for the establishment of a national machinery for disasters from the viewpoint of integrated risk management, known as the National System of Civil Protection (SNPC), which is composed of all agencies of the federal public administration, for civil protection systems of the states, municipalities and delegations, by volunteers, neighborhood organizations and civil society groups, fire departments, as well as representatives of the social and private sectors (including media), as well as research, education and technological development. Given that the SNPC is composed of all government agencies, the definition of universal civil protection policies under a National Civil Protection Programme, which concentrates the timely commitment of all actors in the public responsibility to ensure safety, is included in the programmes for the prevention of human disasters and for effective management of emergencies. Thus the protection of children, women, indigenous communities, older persons, persons with disabilities, communities with less than 5,000 inhabitants, slums without services or low income and the migrant farm workers, among others, are favored. In addition, Mexico has empowered the municipalities as the first instance authorities to exercise the powers of surveillance and enforcement of security measures under their national budgets. If a crisis exceeds the capacity of a municipality for financial or operational response, then the State agency or the relevant federal district will have competence in that regard. In such a case, the municipality must inform the relevant federal agencies, which act in accordance with established programmes that ensure the immediate transfer of resources and effective accountability from disaster response and recovery, and vice verse.

46.
In addition to the above good examples, it is equally important for national laws to be enacted for disaster prevention, which should also make provisions for concrete allocations in the national budget. A concrete expression of the commitment of States to the respect for human rights in humanitarian assistance is through allocation of specific funds in their budgets earmarked for disaster risk reduction. Evidence abounds on the immediate and direct effects that natural disasters and conflicts have on the economy of communities and countries; in addition to their long-term impact. In most disasters, the bulk of immediate damage comes from destroyed assets (stock), such as buildings, infrastructure, inventories and growing crops. Disasters also generate short and long-term losses in economic activity and income (flow) in the affected area, as people and companies lose their means of production and access to markets. Economic activity picks up gradually throughout the years of reconstruction, starting with emergency response and humanitarian assistance. Capital assets can be regenerated through reconstruction investment, which generates income as the work progresses. Climatic disasters such as storms and droughts had, according to one study, moderate but negative, permanent impact on income growth.

I.
Recommendations of the Universal Periodic Review related to humanitarian action
47.
The Universal Human Rights Index
 and the Database on the Universal Periodic Review recommendations and voluntary pledges
 document 20 concrete recommendations that the Universal Periodic Review has made in relation to humanitarian action due to natural disasters, and which relate primarily to strengthen or improve measures for disaster reduction and to respond appropriately to emergencies, given the vulnerability of certain countries (Bangladesh, Dominica, El Salvador, Haiti, Myanmar, Jamaica, Palau, Pakistan, Philippines, Tuvalu, Vanuatu and Viet Nam).

48.
In addition, the United States is requested to persevere in strengthening the development aid, particularly considering the assistance in case of natural disasters and to take positive steps with regard to climate change. Kuwait is requested to continue its pioneering role in humanitarian assistance during natural disasters and Cuba shared their experience and best practices in the prevention and response to hurricanes and other natural disasters.

49.
Seven recommendations appear in the Database relating to post-conflict situations and addressed to France (to continue the implementation of the national "Women, Peace and Security), the Democratic Republic of Congo, Sri Lanka, Liberia, Nepal and the Philippines to ensure the rights of children and women and participation of women in the reconstruction and peace building processes, improve access to education, strengthen institutional capacities in the protection and promotion of human rights in post-conflict situations.

VI.
Human rights aspects of humanitarian action – good practices and challenges

A.
Vulnerable groups

50.
All the phases of humanitarian aid in post-disaster and post-conflict situations (rescue, relief and recovery) are based on the following principles of human rights: protection, guarantee and respect. Taking into account that the actions of rescue, relief and recovery will depend on the conditions in concrete contexts, sometimes these humanitarian actions run into attitudes and practices that infringe or violate the human rights of the affected people. For that reason, the plans for emergency preparedness and humanitarian aid have to be based on the human rights framework in order to prevent that the living conditions of the affected population worsen during the period of time they receive the humanitarian assistance.
51.
All people can be at risk and affected by the negative effects of disasters or conflicts, but their vulnerability will depend on their social, economic, political, cultural and ethnical positions. In all post-disaster mechanisms, humanitarian action should focus on women, children, elderly people, persons with disabilities, indigenous people, minorities and sexual diversity people (LGBT: lesbian, gay, bisexual and transgender). Affected populations are rights holders and not mere beneficiaries of charitable action and they need to act as rights-holders.
52.
Discrimination due to gender issues increases the vulnerability of women and girls in emergency, post-disaster and post-conflict situations. Protection activities established in this framework by national and international stakeholders should have a holistic approach to address these issues from an institutional perspective with an impact on national policies and regulations, thus avoiding limiting interventions to specific activities that will only respond partially to the problem. Women and girls must be one of the most prioritized groups for humanitarian aid, relief and recovery. Special protection approaches have to be considered during the planning process of the response and humanitarian aid. Women´s participation in humanitarian aid decision-making must also be promoted and guaranteed. Mechanisms to prevent gender-based violence, sexual harassment and rape have to be put in place. In conflict situations (internal armed conflicts or wars) the humanitarian aid and reconciliation processes need to take into account the traditional practices of having women as spoils of war. In addition, indigenous women and women from minority communities require protection measures against gender-based discrimination and racist attitudes. UN Security Council Resolution 1325 on women, peace and security
 sets out the international framework in this regard.
53.
Although ACT Alliance was not consulted for this study, the wide range of coverage of this worldwide alliance provides good practices in humanitarian aid, both in post-disaster and post-conflict contexts. ACT Alliance is providing support to women survivors of sexual and gender-based violence. Across the globe, ACT Alliance is working to address the well-documented correlation between an escalation in conflict and an increase in sexual and gender-based violence. Addressing gender-based violence requires the implementation and enforcement of comprehensive legislative and policy measures at global and national levels; the measures must entail protection, prosecution and punishment of offenders, as well as support for survivors, prevention and data collection. Effective legal frameworks must prohibit and criminalize violence against women and girls, as well as prevent violence and safeguard survivors.

54.
UNICEF recognizes that when an emergency strikes, whether a sudden onset natural disaster or an armed conflict, children require special protection to ensure their safety and well-being.
 The Core Commitments for Children in Humanitarian Action constitute UNICEF’s central policy on how to uphold the rights of children affected by humanitarian crises. Girls and boys are right-holders and need to be also involved in the humanitarian assistance process.
55.
Older persons are also one of the most affected during disasters and conflicts. There is a need to understand that disabilities, displacement, diseases, malnutrition, discrimination and insecurity worsen the living conditions of the elderly during post-conflict and post-disaster situations. The needs of older persons should therefore be included in immediate and long term humanitarian relief and assistance as well as in the humanitarian polices and guidelines.
56.
Persons with disabilities are disproportionately affected in situations of disaster and conflicts because many of the resources for humanitarian aid, shelter and assistance become inaccessible for them. In addition, experience has also demonstrated that there is a direct correlation between discrimination against persons with disabilities and insufficient resources. Humanitarian aid, rescue, relief and rehabilitation should therefore meet the needs of all population and also include the participation of persons with disabilities in all the stages of emergency response. Disability in post-disaster and post-conflict situations is also increased in the communities, because some people are injured and need specialized assistance and resources such as transportation and medical support.

57.
Indigenous peoples and minorities have traditionally been excluded from development. Their settlements are mainly in rural areas, which are prone to natural hazards and high levels of poverty. Both situations place them at risk for disasters and conflicts. It is important to recognize, better understand and boost the indigenous knowledge about the mechanisms established for disaster risk reduction.

58.
Taking into account the increasing LGBT population, there is a need to devote specific attention to LGBT, particularly in post-disaster and post-conflict situations. Stigmatization and discrimination for sexual orientation increase gender-based violence in post-conflict and post-disaster situations, negatively affecting LGBT in the provision of food assistance, shelters and humanitarian aid.

B.
Lessons learned

1.
Participation of the community and the people affected

59.
The humanitarian assistance is developed in a comprehensive framework where legal, social, political, ethical and cultural relations need to be taken into account. In the legal framework, it is essential to emphasize that the State is the duty bearer and people and communities are rights holders and not simple recipients of gifts. This should be the central theme in education, formal and informal processes, linked to disaster prevention and reduction, rehabilitation and reconstruction. Some initiatives could be put in place in this regard:

(a)
Community participation programmes can be developed with rural and indigenous communities and various actions in the field of risk micro zonation that consider community involvement and identification of the specific characteristics of this;
(b)
Specific school safety plans should be developed;
(c)
The cultural patterns that allow women and men to participate equally in decision-making at home and in the community on health and other issues need to be taken into account.

60.
It is essential to elaborate measures to help rebuild local communities following the destruction of former communities by disasters, and whereby residents are forced to live in a totally new environment such as a temporary housing unit. It should be highlighted that although the affected populations are expected to build a new community themselves, not all of them can adjust themselves to a new environment.

61.
People as human rights holders should have the right to participate in the planning of any policies, as well as their evaluation, relating to their resettlement. Participation of victims and affected people ensures the transparency of administration and contributes for the sustainability of the humanitarian aid, relief and recovery actions. Local authorities should be involved in early stages of this consultation to avoid a further gap of communication with beneficiaries.
62.
The role played by the private sector and civil society also needs to be taken into account. With regard to the role of companies, States can promote prior agreements in order to avoid price speculation and shortages and also buy from local producers in order to improve the local economy. The rising of food prices impede the access to food of millions of people around the world, even if there is existence of food. The final increase in the price of food does not correspond to the price of the producers, which continue to gain very little from the sale of their crops thus perpetuating their poverty, worsening their situation in emergencies.

2.
Gender-focus

63.
One best practice identified from the responses received to the questionnaire was to consider gender issues in disaster responses. For example, provision of personal hygiene kits, food and water supplies, differentiated between men and women.

64.
Shelters should have separate restrooms for men and women, and a private room for intimate cleaning by women. A gender-based approach and mainstreaming should consider the specific needs of women. For example, there should be more toilets constructed for women owing to the fact that women need more time in toilets and usually carry their children with them. The “code of conviviality” established that common kitchen brigades are mixed for favoring gender equity.

65.
Protection mechanisms for gender-based violence and rape should also be in place. Women and girls often are victims of rape and sexual harassment. Women and girls are at high risk of sexual assaults when they collect water, for instance. Women, girls, older persons and children are also at risk of domestic violence. Centers for psychological assistance for people affected by domestic violence ought to be in place. Shelters could be considered for women and children survivors of violence as part of humanitarian aid.

66.
Secure playing space for parents and children should be put in place in order to encourage solidarity and to help emotional support to the affected people.
67.
Thematic guidelines need to exist relating to female empowerment, children and disability. With regard to children, special attention should be given to former child soldiers and victims of any form of violence.

68.
Women’s involvement in humanitarian aid supplies delivery and arrangements is important in order to avoid preferential treatment towards men and for their empowerment in the community. Women should not have to bear the burden of caring for their families alone; they should not have to give sexual favours in order to secure food or other assistance; they should be given as much access to services and assistance as men, especially because they often are taking care of the needs of the children and elderly family members as well as their own needs.

3.
Respect for cultural values

69.
Provision of food and clothes should take into account traditional and cultural practices. There is also a need to increase indigenous people’s knowledge on support and resilience, which are key for the recovery of the livelihoods of the affected people in their own territories or new ones.
70.
Humanitarian kits that respond to cultural practices and needs of the population in terms of food, kitchen, home and cleaning should be developed. Support programmes for nutrition should be designed according to cultural requirements relating to food and nutritional needs of women, girls, children and targeted populations.

4.
Multilevel approach

71.
Humanitarian aid is based on legal and operational frameworks at international, regional, national and local levels, as the local governments and traditional authorities. Experience and lessons learned should be considered for the emergency response planning and implementation. A multilevel approach can also facilitate the decentralization of such emergency response.

72.
Municipal governments should make reasonable efforts in ensuring adequate/decent living conditions in shelters. To this end, guidelines should be elaborated and published for managing shelters, identifying areas where special attention is necessary in assisting the vulnerable groups, including persons with disabilities.

73.
A regional approach should be taken into account given that regional organizations and mechanisms have important operations with regard to dealing with disaster situations. As mentioned before, important regional initiatives for humanitarian aid are present around the world.

74.
Disaster prevention also includes practices to prevent serious human rights violations and avoid the historical accumulation of violations of the economic, social and cultural rights, including the right to food.

5.
Post-conflict dialogue and transitional justice

75.
A methodical approach, focused on the importance of bringing to an end armed conflicts and moving to a peace building programme, should be used. The establishment of dialogue with the other side of the conflict is part of the reconciliation and peacemaking processes. Representatives of the most vulnerable groups and affected people should be involved in these dialogues.

76.
After a conflict, it is extremely important to have a transitional justice system. Concerned States should develop a strategy on transitional justice which satisfies rights of victims through the creation of reconciliation and reparation mechanisms. The transitional justice strategy is a set of rules, public policies and institutions whose goal is to bring to an end conflicts and at the same time satisfy the rights of victim to truth, justice and reparation. Transitional justice consists of both judicial and non-judicial processes and mechanisms that include prosecution initiatives, facilitating initiatives in respect of the right to truth, delivering reparations, institutional reform and national consultations. In this regard, international assistance has to concentrate on development of national capacity to initiate and lead the process. Disarmament, demobilization, and reintegration (DDR) initiatives should be coordinated with transitional justice processes and mechanisms in a positively reinforcing manner.

77.
As best practices, in its response to the questionnaire, the Government of Colombia mentioned the dialogue established with the FARC as well as coherence and articulation in the different measures of transitional justice and the implementation of practices like for example the establishment of a truth and reconciliation Commission.

6.
Legislation

78.
Laws need to be in place for disaster prevention, and this is also to be taken into account in the budget. States have the obligation to ensure the investment of all the needed resources to improve the living conditions of people affected by disasters and conflicts.

79.
Some States consider in their domestic laws limitations to the constitutional rights in several cases, including public calamity. However, it should be highlighted that even under States of Emergency declared after public calamities, States must respect the core of human rights and ensure that the specific law respects their own Constitution, international treaties on rights human and the rules contained in various international declarations on humanitarian assistance.
80.
Human rights are the legal framework of all humanitarian work related to disasters and conflicts. There is no other legal framework to guide such kind of activities. If humanitarian assistance is not based on the human rights framework, there is a risk that this approach will be too limited and may not integrate all the basic needs of the affected people in the wider planning process. There is also the risk that some important factors will be postponed to later for recovery and reconstruction.

81.
States should invest financially in humanitarian disaster and conflict relief in a planned way, avoiding budgetary risks that jeopardize public investment in normal times. The establishment of national funds for recovery and reconstruction could be important initiatives.
82.
Local mechanisms for denouncing human rights violations in disaster and conflict situations should be put in place to ensure the safety, security and freedom of the people affected. Complaints and feedback systems can be designed and implemented as participatory processes as well as democratic-based actions.

7.
Transparency of administration
83.
Systems to ensure the sharing of information between administration and assistance providers at local and regional levels including fire-fighting agencies and social workers should be put in place.

84.
In some countries they have put in place systems to ensure transparency and accountability. Others countries are developing such systems. Such examples have been received from countries such as: Brazil, Chile, Colombia, Cuba, Ecuador, El Salvador, Italy, Japan, Mexico, Myanmar, Slovakia, Thailand and Uruguay.

8.
South-south cooperation (Brazil)

85.
As an example of south-south cooperation, a culturally relevant disaster response came from Somalia, where Brazil helped UNFPA to distribute veils to women, so they could leave their homes to access health services. Personal care kits were also distributed.

9.
Sphere-project (Ecuador)

86.
Ecuador, through the SRM has committed to be the Focal Point Sphere Project in Ecuador, which is a voluntary initiative that brings together a wide range of humanitarian organizations around a common goal: to improve the quality of humanitarian care and accountability of humanitarian actors to its members, donors and the affected population.

87.
The Sphere Project sets minimum standards for water supply, sanitation and hygiene promotion, food security and nutrition, shelter, settlement and non-food items, and health action.

88.
Ecuador has specific programmes for vulnerable groups: Manuela Espejo Mission: Specific needs for people with disabilities, Ministry of Economic and Social Inclusion: specific needs of children and older adults, Ministry of Health: specific to children and pregnant women and nursing needs and National Migration: migrant programmes.

C.
Challenges

89.
Less attention has been paid to the protection of human rights that have to be provided to people affected by disasters and conflicts in the rush to provide humanitarian aid and save lives. In addition, not much attention is paid to the rights of vulnerable people.

90.
Access to water was identified as a significant challenge following disasters and was described as fundamental to prevent rapes. Women are very vulnerable when they have to walk long distances to reach water. In addition, there are difficulties in the provision of water supply based on international standards for hygiene and clean water. Women’s particular requirements have to be estimated for emergency response.

91.
A key challenge is that reconstruction efforts are too often neglected whereas they are an essential part of recovery.
92.
The main challenges in peace building and transitional justice are inadequate funds and the comprehension of the international community that resilience of livelihoods is fundamental for peace building understanding the interdependence of civil, political, economic, social and cultural rights.

93.
Attention should be paid to the prevention of domestic violence and gender-based violence. Information and comprehensive assistance should be provided to support women and children survivors of violence both in the emergency areas and in those not affected by disasters or conflicts, for example in host communities. Special attention to persons with disabilities, LGBT, older persons and indigenous peoples should be provided, which integrates a cultural approach.

94.
It is further important to avoid political favoritism, in order to guarantee relief for all concerned and not just for political supporters, for example. The government, responsible of the public administration and then responsible to meet such obligations, should not use the humanitarian attention for political purposes and political parties should not use the needs that an emergency situation causes for further criticism and for a better position among the population.
95.
Other identified challenges include:

(a)
Lack of a specific regulatory framework on human rights in disaster situations;
(b)
Lack of adequate internalization of the duties and rights regarding the promotion and protection of human rights in situations of disaster, essential for its proper implementation;
(c)
Lower decentralization of policies applied to disaster prevention.

VII.
Main conclusion

96.
Rescue, relief, and rehabilitation action can actually be related to human rights advocacy but this does not happen automatically. A human rights based approach includes the following principles: Direct and intentional linkage to human rights; Transparency; Participation and consultation of those affected and beneficiaries; Non-discrimination; Special attention given to the needs of vulnerable and marginalized sub-groups within the larger set of beneficiaries; and Accountability.

VIII.
Recommendations
97.
Member States must remember that full respect of all human rights can ensure adequate protection by humanitarian actions in post-conflict and post-disaster situations. The rights related to basic necessities of life,
 to physical security and integrity,
 to civil and political protection needs
 and to other economic, social and cultural protection needs
 have to be protected and respected through the design and implementation of concrete initiatives and mechanisms at all levels.
98.
Participatory, gender-based, cultural, accountability, anti-discrimination and comprehensive approaches must be included in all the humanitarian aid plans and mechanisms during the rescue, relief and recovery. These programmatic/political issues allow better application of international human rights standards as well as offer a comprehensive response to crisis. Mechanisms for human rights respect of the most vulnerable groups of people have been defined in the preparation disasters.

99.
States need specific funding for emergency response, relief and reconstruction. The allocation of funds for that purposes needs to be a prioritized in the annual national budget. In addition, states need to identify the long-term development budget in comparison with the costs of recovery and reconstruction to avoid the accumulation of the damages.

	�	The members of the drafting group are grateful to Véronica Sagastume, for her important input during the drafting of the present report.

	�	Protracted crisis situations are characterized by recurrent natural disasters and/or conflict, longevity of food crises, breakdown of livelihoods and insufficient institutional capacity to react to the crises. Countries in protracted crisis thus need to be considered as special category with special requirements in terms of interventions by the development community. http://www.fao.org/docrep/013/i1683e/i1683e03.pdf

	�	The other category to identify people affected also applied is “survivor of an emergency”. These will include those injured – from those with critical injuries requiring long-term hospitalization to the walking wounded who may be able to self-treat with basic medication and equipment at home – and those not physically affected, but traumatized by the emergency, including those directly involved, as well as witnesses and local responders. Humanitarian Assistance in Emergencies: Non-statutory guidance on establishing Humanitarian Assistance Centers. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/61221/hac_guidance.pdf

	�	Humanitarian Health Action. http://www.who.int/hac/about/definitions/en/

	�	In the 2005 Secretary - General Report "Relief to Development", the expression "natural disasters" was purposely no used, as it conveys the mistaken assumption that disasters occurring as result of natural hazards are wholly "natural" and therefore inevitable and outside human control. Instead, it is widely recognized that such disasters are the result of the way individuals and societies relate to threats originating from natural hazards. The nature and scale of threats inherent in hazards vary. The risks and potential for disasters associated with natural hazards are largely shaped by prevailing levels of vulnerability and measures taken to prevent, mitigate and prepare for disasters. Thus, disasters are, to a great extent, determined by human action, or lack thereof. The expression "disasters associated with natural hazards" should therefore be used, in line with the Hyogo Framework of Action, adopted at the World Conference on Disaster Reduction held in January 2005 in Kobe (Hyogo, Japan). Natural hazards comprise phenomena such as earthquakes; volcanic activity; landslides; tsunamis; tropical cyclones and other severe storms; tornados and high winds; river floods and coastal flooding; wildfires and associated haze; drought; sand/dust storm; infestations. http: www.who.int/hac/about/definitions/en/

	�	Oxford dictionary online (http://www.oed.com) and ReliefWeb Glossary of Humanitarian Terms. http://reliefweb.int/report/world/reliefweb-glossary-humanitarian-terms

	�	Humanitarian Coalition. http://humanitariancoalition.ca/

	�	ReliefWeb Glossary of Humanitarian Terms (http://reliefweb.int/report/world/reliefweb-glossary-humanitarian-terms).

	�	Definition: emergencies. http://www.who.int/hac/about/definitions/en/

	�	Handbook for the Protection of Internally Displaced Persons. Global Protection Cluster. http://www.unhcr.org/4c2355229.pdf

	�	IFRC http://www.ifrc.org/en/what-we-do/disaster-management/about-disasters/definition-of-hazard/

	�	http://www.ohchr.org/Documents/Publications/HR_in_armed_conflict.pdf

	�	http://www.icrc.org/eng/war-and-law/

	�	The IASC was established in June 1992 in response to United Nations General Assembly Resolution 46/182 on the strengthening of humanitarian assistance.

	�	http://www.sphereproject.org/

	�	http://es.hapinternational.org/

	�	http://www.unisdr.org/files/1037_hyogoframeworkforactionenglish.pdf

	�	https://www.humanitarianresponse.info/topics/procap/document/world-vision-minimum-inter-agency-standards-protection-mainstreaming-march

	�	http://unfccc.int/files/meetings/warsaw_nov_2013/in-session/application/pdf/fccc.cp.2013.l.15.pdf

	�	http://www.icrc.org/eng/who-we-are/index.jsp

	�	https://icvanetwork.org/mandate.html

	�	� HYPERLINK "http://www.actalliance.org/about" �http://www.actalliance.org/about�

	�	http://www.interaction.org/

	�	http://www.africahumanitarian.org/index.php?option=com_content&view=article&id=135&Itemid=352

	�	http://www.unisdr.org/files/13655_POAinEnglishadoptedinNairobi16April%5B1%5D.pdf

	�	http://www.preventionweb.net/english/professional/contacts/v.php?id=1516

	�	http://www.adpc.net/igo/

	�	http://ec.europa.eu/echo/about/ERC_en.htm

	�	http://www.oas.org/dsd/Nat-Dis-Proj/Natdesproject/IADM.htm

	�	� HYPERLINK "http://www.redhum.org/asuntos_redlac" �http://www.redhum.org/asuntos_redlac�

	�	� HYPERLINK "http://www.cdema.org/" �http://www.cdema.org/�

	�	� HYPERLINK "http://segib.org/" �http://segib.org/�

	�	� HYPERLINK "http://www.cepredenac.org" �www.cepredenac.org�

	�	Assessing economic impact of natural disasters: A mix of stock-and-flow indicators. http://www.unescap.org/stat/data/syb2011/II-Environment/Natural-disasters.asp

	�	Universal Human Rights Index, en http://uhri.ohchr.org/search/annotations (consulted 9 May 2014).

	�	http://www.upr-info.org/database/ (consulted May 9 2014)

	�	http://www.usip.org/gender_peacebuilding/about_UNSCR_1325

	�	http://www.actalliance.org/stories/violence-against-women-and-girls

	�	http://www.unicef.org/protection/57929_62178.html

	�	 http://www.un.org/disabilities/documents/reports/iddr2013_%20panelreport.pdf

	�	 � HYPERLINK "http://www.unisdr.org/files/8853_IKPolicyNote.pdf" �http://www.unisdr.org/files/8853_IKPolicyNote.pdf�

	�	The rule of law and transitional justice in conflict and post-conflict societies. Report of the Secretary-General. 23 August 2004. S/2004/616. http://es.unrol.org/article.aspx?article_id=29

	�	Specially related to food, drinking water, shelter, adequate clothing, adequate health services and sanitation.

	�	Protection of the right to life and the right to be free of assault, rape, arbitrary detention, kidnapping, and threats to these rights.

	�	It refers to the rights to religious freedom and freedom of speech, personal documentation, political participation, access to courts, and freedom from discrimination.

	�	Access to education, to receive restitution or compensation for lost property and to work.

[image: image1.png]Please recycle @

GE.14-
22

21

