Statement on local government and human rights

I wish to thank our colleague Ms Pabel for presenting the draft report on local government and human rights which reflect the opinion of various stakeholders as received in reply to the questionnaire sent by the Committee, as well as the outcome of Soul conference. 
The current draft report sits out definition of local government and explore the relation between local government and the state vis a vis their responsibility towards protection of human rights. At the same time, the draft report pin point that the central government has the primary responsibility for the promotion and protection of human rights while local government has a complementary role to play. This is a fact, but this does not mean that all the burden of protection and promotion of human rights will be on the central government. Each entity in the state has certain responsibilities provided they have power and resources as the draft report suggest. It is also interesting that the report refer to certain experiences worldwide in term of their obligation to respect human rights. The interesting point in the report is that it dealt with the obstacles to local government including corruption and how the human rights mechanisms are working on the local level as well as the nature of best practices that could be implemented. The report summarize the outcome in certain recommendations that if implemented it will enhance implementation of human rights in the local government.
In conclusion, I wish to point out that by integrating international human rights principles into local policies, it could lead to effective, sustainable, and responsive policies. Human rights when implemented locally could foster innovation and proactive policymaking, as well as improving local governance. To that end, all levels of government are obliged to respect, protect and fulfill human rights.
Thank you
