


UNITED NATIONS
HUMAN RIGHTS
OFFICE OF THE HIGH COMMISSIONER

Dialogue between Special Procedures Mandate-Holders of the UN Human Rights Council and the African Commission on Human and Peoples' Rights

Road Map

17 – 18 January 2012 | Addis Ababa, Ethiopia


Dialogue between Special Procedures Mandate-Holders of the UN Human Rights Council and the African Commission on Human and Peoples' Rights

Road Map

17 – 18 January 2012
Addis Ababa, Ethiopia

Introduction

1. A dialogue between Special Procedures Mandate-Holders of the UN Human Rights Council (HRC) and the African Commission on Human and Peoples' Rights (ACHPR) was convened in Addis Ababa, Ethiopia, from 17 to 18 January 2012, by the Office of the United Nations High Commissioner for Human Rights (OHCHR) in cooperation with the African Commission on Human and Peoples' Rights (ACHPR) and the African Union Commission (AUC). The Dialogue was convened as part of the on-going consultations between the international and regional human rights mechanisms. Nine special procedures mandate holders of the HRC and seven special procedures mandate holders of the ACHPR attended the Dialogue. A number of representatives of UN agencies, international and regional governmental organizations, national human rights institutions, and civil society organizations also participated.
2. The Dialogue was opened by Ms. Reine Alapini-Gansou on behalf of the Chairperson of the ACHPR; the Special Representative of the Secretary-General, Ambassador Zachary Muburi-Muita, Special Representative of the Secretary General and head of the United Nations Office to the African Union and Mr. Mamadou Dia, representing the Commissioner for Political Affairs of the AUC, HE Mrs Julia Dolly Joiner. Mr. Ibrahim Wani, Chief, Africa Branch, Field Operations and Technical Cooperation Division, chaired the opening session and made welcoming remarks on behalf of the Office of the High Commissioner for Human Rights.
3. Plenary presentations were made on the special procedures mechanisms, including working methods, operating procedures, and experiences of previous cooperation between the two human rights systems.

The Dialogue adopted the following outcome:

Outcome of the Dialogue between Special Procedures Mandate-Holders of the UN Human Rights Council and the African Commission on Human and Peoples' Rights

Addis Ababa, Ethiopia, 17 – 18 January 2012

The Special Procedures Mandate-Holders of the UN Human Rights Council (HRC) and the African Commission on Human and Peoples' Rights (ACHPR), meeting in Addis Ababa, Ethiopia and attended by the following special procedures mandate-holders:

The Independent Expert in the Field of Cultural Rights, Ms. Farida Shaheed; the Special Rapporteur on extrajudicial, summary or arbitrary executions, Mr. Christof Heyns; the Special Rapporteur on the rights to freedom of peaceful assembly and of association, Mr. Maina Kiai; the Special Rapporteur on the sale of children, child prostitution and child pornography, Ms. Najat Maalla M'jid; the Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment, Mr. Juan Ernesto Mendez; the Special Rapporteur on trafficking in persons, especially in women and children, Ms. Joy Ngozi Ezeilo; the Independent Expert on the effects of foreign debt and other related international financial obligations of States on the full enjoyment of all human rights, particularly economic, social and cultural rights, Mr. Cephas Lumina; the Special Rapporteur on contemporary

forms of racism, racial discrimination, xenophobia and related intolerance, Mr. Mutuma Ruteere; and the Independent Expert on the situation of human rights in Côte d'Ivoire, Mr. Doudou Diène;

And by the following special procedures mandate holders of the ACHPR:

The Special Rapporteur on prisons and places of detention in Africa, Mr. S. K. Kaggwa; the Special Rapporteur on the human rights defenders in Africa, Ms. Reine Alapini-Gansou; the Special Rapporteur on the rights of women in Africa and Chairperson of the Working Group on indigenous populations/communities, Ms. Soyata Maiga; the Chairperson of the Working Group on extractive industries, environment and human rights violations in Africa, Mr. Pacifique Manirakiza; the Special Rapporteur on refugees, asylum seekers, IDPs and migrants in Africa, Ms. Maya Sahli Fadel; the member of the Working Group on economic, social and cultural rights in , Ms. Sheila Beedwantee Keetharuth, and the member of the Working Group on the death penalty, Ms. Alice Mogwe.

Recalling the universality, indivisibility and interdependence of all human rights, as provided in the preamble of the African Charter on Human and Peoples' Rights and as reaffirmed in the Vienna Declaration and Programme of Action of 23 June 1993; *and bearing in mind* the importance of implementation by all States of their human rights obligations;

Recalling General Assembly resolution 60/1 (2005 World Summit Outcome), in which Member States agreed to the development and implementation of a 10-year plan for capacity-building with the African Union, and the Declaration entitled "Enhancing UN-AU Cooperation: Framework for the Ten-Year Capacity-Building Programme for the African Union" signed on 16 November 2006, between the African Union Commission and United Nations agencies and departments;

Bearing in mind General Assembly Resolution 60/251 of 15 March 2006, in which the Assembly decided that the Human Rights Council should work in close cooperation with regional organizations;

Recalling Human Rights Council Resolution 12/15, which reaffirms that regional arrangements play an important role in promoting and protecting human rights and should reinforce universal human rights standards, as contained in international human rights instruments;

Recalling the Memorandum of Understanding between the Office of the High Commissioner for Human Rights and the African Union Commission aimed to further cooperation between the two entities;

Recalling that the African Charter on Human and Peoples' Rights entrusted the African Commission with the mandate to, *inter alia*, promote and protect human and peoples' rights in Africa;

Bearing in mind article 45(c) of the African Charter on Human and Peoples' Rights which entrusted the African Commission to "cooperate with other African and international institutions concerned with the promotion and the protection of human and peoples' rights";

Considering the various resolutions establishing special procedures mechanisms within the African Commission on Human and Peoples' Rights;

Reaffirming the importance of fostering cooperation between the special procedures of the United Nations Human Rights Council and the special mechanisms of the African Commission on Human and Peoples' Rights with the common objective to protect and promote human rights;

Recognizing the need to identify practical measures to nurture, sustain and strengthen such cooperation while bearing in mind structural differences between the two mechanisms;

Agree on the following recommendations and proposals to enhance the collaboration between the special procedures mandate-holders in the discharge of their mandates:

1. Establishment of regular and systematic modalities for sharing information between the special procedures of the HRC and the ACHPR; promotion of synergies and collaborative actions to bolster peer to peer exchanges and learning; consideration of joint actions including country visits, public statements, press releases, awareness raising events and participation in each other events and thematic research;
2. Establishment of a small joint working group of representatives of the special procedures of the HRC and the ACHPR to build synergies and develop joint action and ensure systematic information sharing including the following:
 - a. Joint public statements and press releases;
 - b. Joint awareness raising events and participation of special mechanisms of the ACHPR at events organized/convened by the UN special procedures and vice-versa;
 - c. Involvement of the special mechanisms of the ACHPR in thematic work undertaken by special procedures of the HRC and vice versa, including but not limited to, input to thematic reports through calls for submissions, questionnaires and other means, and provision of regional expertise at meetings and consultations convened prior to and/or as a follow-up to thematic reports;
 - d. Regular participation of the Chair of the UN Coordination Committee and other special procedures mandate holders of the HRC in the Commission sessions and the Chair and other mandate holders of the ACHPR in the Annual Meetings of UN Special Procedures;
 - e. Identification of thematic areas which relevant mandate holders of both systems could address collaboratively in the short-term;
 - f. Follow-up of country-based recommendations formulated by both mechanisms throughout their respective activities;
 - g. Proposal for strengthened collaboration between regional mechanisms and commissions of enquiry established by the UN Human Rights Council;
 - h. Possibility for both mechanisms to contribute to early warning by providing inputs to the UN and AU Peace and Security machineries;
 - i. Possible joint missions to countries where mandate-holders of both systems are planning visits;
 - j. Peer-to-peer knowledge sharing and learning including participation at induction sessions of respective mechanisms and exploration of intern/staff exchanges between OHCHR and the Secretariat of the ACHPR;
 - k. Encouragement of civil society organisations, national human rights institutions, other human rights mechanisms and any partner of both systems to promote enhanced cooperation between the two mechanisms;
 - l. Consideration of any other issue which may enhance the cooperation between the two special procedures systems;
3. Secretariat actions:
 - a. Preparation of a briefing note on the institutional frameworks and working methods of both mechanisms to be completed prior to the Annual Meeting of the special procedures mandate holders;

- b. Exchange of existing information tools, such as the Special Procedures Weekly Briefing Notes;
 - c. Exchange of lists of secretariat staff responsible for supporting the thematic and geographic mandate-holders and other information material to facilitate desk-to-desk exchanges and coordination;
 - d. Nomination of focal points within the Special Procedures Branch, the Regional Office for East Africa and liaison to the African Union, of the Office of the High Commissioner for Human Rights, the Secretariat of the ACHPR and possibly from among the special procedures mandate-holders of the UN HRC and the ACHPR;
 - e. Exchange of calendar of planned visits and other activities of the UN special procedures mandates and plans of activities of the special mechanisms of the ACHPR;
 - f. Systematic inclusion of information on countries' engagement, country-based recommendations and status of implementation, if available, with the regional mechanisms in the background information provided to special procedures mandate-holders prior to and during country visits and vice versa;
 - g. Consideration of the preparation of a visual directory of the special procedures of the ACHPR with OHCHR support;
4. Regular reporting on implementation of this road map by the small joint working group and a full review to be presented to the next session of this Dialogue, to be convened subject to budgetary constraints, by the end of 2013.

Adopted at Addis Ababa, Ethiopia, 18 January 2012

Participants of the "Dialogue between Special Procedures Mandate-Holders of the UN Human Rights Council and the African Commission on Human and Peoples' Rights" held in Addis Ababa, 17-20 January 2012


Joint working group to follow-up the Dialogue between special procedures mandate holders of the UN HRC and the ACHPR

1st Meeting, Addis Ababa, 18 January 2012

Present: Ms. Gansou and Ms. Maiga, special procedures of the ACHPR;

Mr. Heyns, Mr. Mendez, UN HRC special procedures mandate holders

Ms. J. Connors, Mr. M. Gassama, Mr. Chafi Bakari, Ms. F. Donati, Mr. B. Tchoumavi, Ms. I. Tabirta, Ms. S. Alamri

The following actions were agreed during the meeting:

1. Finalize and translate the roadmap into French and send it to the participants, and place it on the OHCHR and ACHPR website (*action: OHCHR*);
2. Produce a comprehensive briefing note comparing the two systems in collaboration with the Human Rights Centre of the University of Pretoria (*action: OHCHR with Mr. Heyns' assistance*);
3. Produce a visual directory of the special procedures of the ACHPR (*action: OHCHR-Addis*);
4. Nominate focal points in OHCHR and Secretariat of the ACHPR to support implementation of the roadmap (*action: OHCHR and Secretariat of the ACHPR*);
5. Inform the annual meeting of UN special procedures about the outcome of and follow-up to the Dialogue (*action: Mr. Heyns and Mr. Mendez*);
6. Explore the possible participation of a representative of the ACHPR in the annual meeting of UN special procedures (11-15 June 2012) (*action: Coordination Committee and HRC special procedures mandate-holders supported by OHCHR/SPB*);
7. Inform the Coordination Committee of the adoption of the Roadmap and the way forward (*action: Mr. Mendez*);
8. Include information on the Dialogue in the SPB weekly briefing note (*action: OHCHR/SPB*);
9. Inform the next session of the ACHPR of the outcome of and follow-up to the Dialogue (next ordinary session 18 April – 2 May 2012) (*action: Ms. Gansou and Ms. Maiga*);
10. Compile the reports and information on, and by, the special procedures of the ACHPR already available (*action: Secretariat of the ACHPR*);

11. Explore the idea of the creation of an African human rights index in consultation with the Human Rights Treaty Division of OHCHR, the Centre for Human Rights in Pretoria and possibly the Swiss Government (*action: OHCHR, Secretariat of the ACHPR and Mr. Heyns*).
12. *Mr Heyns will preside the WG for the first 6 months and Mme Gansou will take over for another 6 months.*

Participants of the "Dialogue between Special Procedures Mandate-Holders of the UN Human Rights Council and the African Commission on Human and Peoples' Rights" held in Addis Ababa, 17-20 January 2012


NEWS RELEASE


18 January 2012

UN and African Union Special Mechanisms on human rights adopt a roadmap for greater cooperation

ADDIS ABABA – The UN Human Rights office, in cooperation with the African Commission on Human and Peoples' Rights convened a two day-meeting of the Special Procedures of the United Nations Human Rights Council and the Special Mechanisms of the African Commission on Human and Peoples' Rights to explore ways of improving cooperation and coordination in promoting and protecting human rights in Africa. The meeting took place in Addis Ababa, Ethiopia, from 18 to 19 January 2012.

This meeting, bringing together mandate-holders, civil society organizations, UN and AU agencies as well as individual experts, was the first of its kind. “It is a historic opportunity to join hands and work together in discharging the important mandates entrusted to us for the benefit of rights-holders in Africa,” said Ms. Farida Shaheed, chairperson of the Coordinating Committee of the Special Procedures. “Peer-to-peer learning is an invaluable tool in the framework of enhanced collaboration and building synergies that the two systems are seeking to establish,” added Ms. Reine Alapini Gansou, former Chairperson of the Africa Commission on Human and Peoples' Rights.

The experts discussed ways to undertake joint actions, including joint public statements, joint awareness raising events and joint visits to African countries. Particular emphasis was put on the need for better information sharing through the existing tools.

At the end of this important gathering, AU Special Mechanisms and UN Special Procedures mandate-holders pledged to strive to achieve greater coordination in the discharge of their mandates, through the development of common working methods, including with regard to country missions, communications and public statements.

ENDS

*To learn more about United Nations Special Procedures, please visit:
<http://www2.ohchr.org/english/bodies/chr/special/index.htm>*

For more information or media inquiries, please contact the OHCHR Regional Office for East Africa on +251 11 544 3105.

“Enhancing Cooperation between the African and the UN Special Procedures Mechanisms for the Promotion and Protection of Human Rights”

(Organized by the Office of the High Commissioner for Human Rights (OHCHR) in cooperation with the African Commission on Human and Peoples' Rights (ACHPR)
17 – 18, January 2012

No.	Name	Title	Contact Detail
Special Rapporteurs of the UN HRC			
1	Ms. Najat Maalla M'jid	SR on sale of children , child prostitution and child pornography	srsaleofchildren@ohchr.org MOROCO
2	Mr. Doudou Diene	Independent Expert on the situation of human rights in Côte d'Ivoire	EICotedivoire@ohchr.org FRANCE
3	Mr. Maina Kiai	Special Rapporteur on the rights to freedom of peaceful assembly and of association	freeassembly@ohchr.org mainakiai.SR@gmail.com KENYA
4	Mr. Cephas Lumina	Independent Expert on the effects of foreign debt and other related international financial obligations of States on the full enjoyment of all human rights, particularly economic, social and cultural rights	ieforeigndebt@ohchr.org SOUTH AFRICA
5	Ms. Joy Ngozi Ezeilo	Special Rapporteur on trafficking in persons, especially in women and children	srtrafficking@ohchr.org ezeilojoy@yahoo.co.uk NIGERIA
6	Mr. Christof Heyns	Special Rapporteur on extrajudicial, summary or arbitrary executions	eje@ohchr.org SOUTH AFRICA
7	Mr. Juan Ernesto Mendez	Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment	sr-torture@ohchr.org jmendez@wcl.american.edu WASHINGTON
8	Ms. Farida Shaheed	Independent Expert in the Field of Cultural Rights	iecultural@ohchr.org fshaheed.iecr@gmail.com PAKISTAN
9	Mr. Mutuma Ruteere	Special Rapporteur on Racism Chair Coordination Committee of Special Procedures	mruteere@chriips.or.ke mruteere@gmail.com KENYA
Special Rapporteurs of the Africa commission on Human and peoples Rights			
10	Commissioner Med S. K. Kagwa	Special Rapporteur on Prisons and Places of Detention in Africa	mskkaggwa@yahoo.com,mskaggwa@uhrc.ug +256 772 422 116 UGANDA

No.	Name	Title	Contact Detail
11	Commissaire Reine Alapini-Gansou	Special Rapporteur on Human Rights Defenders in Africa/ Member, Focal Point on the Rights of Older Persons in Africa / Member, Country Human Rights and HIV/AIDS	04 B.P. 0608, Cotonou, Bénin Tel. : (229) 2130 1986 / (229) 2138 4282 (h) Cellular: (229) 9092 6515 / (229) 9798 3788 E-mail : alapinireine@yahoo.fr
12	Commissaire Soyata Maiga	Special Rapporteur on the Rights of Women in Africa & Chairperson, Working Group on Indigenous Populations/Communities	B. P. 238, Bamako, Mali soyatam@yahoo.com Tel.: (223) 202 101 46 / 202 103 24/66 73 8989 Fax: (223) 202 17808 /75 23 6702 Email:cabinetsoya@afribone.net.ml soyatom@yahoo.fr
13	Commissaire Pacifique Manirakiza	Chairperson, Working Group on Extractive Industries, Environment and Human Rights Violations in Africa	University of Ottawa, Faculty of Law, Common Law Section, Fauteux Hall, 57 Louis Pasteur St, Ottawa, On K1N 6N5, Canada Tel : +1 613 562 5800 (w), +1 819 669 3970 (h), +1 613 301 1803 (m) E-mail: p_manirakiza@hotmail.com Pacificue.Manirakiza@uottawa.ca
14	Commissaire Maya Sahli Fadel	Special Rapporteur on Refugees, Asylum Seekers, IDPs and Migrants in Africa	9 Rue Emile Lacanaud, Algiers 16000, Algeria. Tel: +21321722038 Fax: +21321722038 Mobile : +213661514257 E-mail : may136@gmx.fr
15	Ms. Beedwantee Keetharuth	Member of the Working Group on economic, social and cultural rights in Africa	sbkeetharuth@yahoo.com GAMBIA
16	Ms. Alice Mogwe	Member of the Working Group on the death penalty	albot_2001@yahoo.com Botswana
Participants from CSO's, NHRI, and Resource Persons			
17	Prof. Victor Dankwa	Former Chairperson of the ACHPR	evodankwa@gmail.com GHANA
18	Amb. Tiruneh Zena	Ethiopian Human Rights Commission	Tel: +251 115 50 40 29 Addis Ababa, Ethiopia
19	Mr. Dancan Odhiambo Ochieng	Secretariat of the African National Human Rights Institution	danrawlsochieng@gmail.com Tel: +254 -20-2717900/8 Nairobi, Kenya
20	Hassan Shire Sheikh	Executive Director East & Horn of Africa HRD	hshire@yorku.ca Kampala, Uganda
21	Clement Nyaletsossi VOULE	Manager Regional and National Human Rights Defenders Programme International Service for Human Rights	c.voule@ishr.ch Tel: +41 229197113 Fax: +41 229197125 Web: www.ishr.ch Geneva
22	Mr. PHEBE MAVUNGU Clément	Legal Adviser: Africa Regional Programme International Commission of Jurists	clement.mavungu@icj.org South Africa
23	Mr. Chikezie Anyanwu,	Pan African Program Specialist Region of Eastern & Southern Africa (RESA); Plan International	Chikezie.Anyanwu@plan-international.org Cedar Road, Off Lantana Road; Westlands, Nairobi, Kenya

No.	Name	Title	Contact Detail
24	Ms. Susan Mbugua	Pan-African Child Rights Advisor Save the Children	Susanm@ecaf.savethechildren.se Addis Ababa Ethiopia (+251) 114-65-4684/466 8075 Office
25	Mr. Remember Miamingi	Pan-African Advocacy Manager Save the Children	R.Miamingi@savethechildren.org.uk Addis Ababa Ethiopia (+251) 114-65-4684/466 8075 Office
26	W/ro Zenaye Tadesse	Director Ethiopian Women Lawyers Association	zenayenina@yahoo.com ewla1995@gmail.com Tel: +251 115 50 87 50 Addis Ababa
27	Ato Endalkachew Mola	Director Human Rights Council	Tel: +251 115 51 44 89 Endalkmolla@gmail.com Addis Ababa
28	Mr. Tor Rif Hobenfield	Human Rights Council	
29	Fikadu Yami	Lawyer Ethiopia Bar Association	Addis Ababa, Ethiopia
Participants from the UN in Addis Ababa			
30	Mr. Zachary Muburi-Muita	Assistant Secretary General/Head of the UNOAU	muburi-muita@un.org Addis Ababa, Ethiopia
31	Mme Florence Butegwa	Head, UN Women Liaison Office Representative to AU/UNECA	florence.butegwa@unwomen.org Addis Ababa, Ethiopia
32	Mr. Amadou Keita	UNAIDS	keitaa@unaids.org Addis Ababa, Ethiopia
33	Dr Sidiki Kaloko	Representative, UNDP to the AU	sidiki.kaloko@undp.org, Addis Ababa, Ethiopia
34	Mr. Jean Pierre Ilboudo	UNESCO Addis Ababa Liaison Office	Ijean-pierre@unecha.org Addis Ababa, Ethiopia
35	Mr. Chigozirim Bodart	RCM Secretariat Economic Department & NEPAD UNECA	CBODART@UNECA.ORG Addis Ababa, Ethiopia
36	Mr. Guillermo Mangue	UNECA	gmangue@unecha.org Addis Ababa, Ethiopia
37	Ms. Kavita Belani	UNHCR	belanik@unhchr.org Addis Ababa, Ethiopia
38	Mr. Njuguna	Regional Advisor ILO	njuguna@ilo.org Addis Ababa, Ethiopia
39	Fred Perry	ILO	perry@ilo.org Addis Ababa, Ethiopia
40	Ms. Shewaye Lulu	UNFPA, LO	shewayel@gmail.com +251-911-12 7102
41	Ms. Josephine Wragge	UNWOMEN	Josephine.Wragge@unwomen.org Addis Ababa, Ethiopia
42	Ms. Deborah Mekonnen	UNDP	Addis Ababa, Ethiopia
43	Tessema Getahun	UNDP- DIP- Ethiopia, Communications Office	Tessema.getahun@undp.org Addis Ababa, Ethiopia
44	Tikikel Tadele	UN Women, Progarm officer	Tikikel.alemu@unwomen.org Addis Ababa, Ethiopia

No.	Name	Title	Contact Detail
45	Metasebia Solomon	UNICEF- Programme Specialist	msolomon@unicef.org Addis Ababa, Ethiopia
46	Serge Berthomru	UNHCR, Liaison Officer	berhtoms@unhcr.org Addis Ababa, Ethiopia
47	Giusepe Saracino	UNESCO Addis Ababa, Ethiopia	Addis Ababa, Ethiopia
Participants from African Union Commission			
48	Dr. Mamadou Dia	African Union Commission	Addis Ababa, Ethiopia
49	Mr. Sallah Hammad	AUC - DPA	salah.hammad@hotmail.com Addis Ababa, Ethiopia
50	Mr. Benyam Dawit Mezmur	African Committee of Experts on the Rights and Welfare of the Child	Benyam.mezmur@gmail.com Addis Ababa, Ethiopia
EU Representatives			
51	Ms. Ama Annan	European Union Delegation to the African Union	Ama.annan@ext.eeas.europa.eu Addis Ababa, Ethiopia
52	Ms. Anne Guion	European Union Representation to the African Union	Addis Ababa, Ethiopia
UNOHCHR Staff Members			
53	Mr. Ibrahim Wani	Chief of Africa Branch OHCHR - Geneva	lwani@ohchr.org GENEVA
54	Ms. Jane Connors	Chief, Special Procedures Branch, OHCHR	jconnors@ohchr.org GENEVA
55	Mr. Musa Gassama	Regional Representative UNOHCHR – EIRO	mgassama@uneca.org Addis Ababa, Ethiopia
56	Mr. Chafi Bakari	Human Rights Officer UNOHCHR - EIRO	cbakari@uneca.org Addis Ababa, Ethiopia
57	Mr. Idrissa Kane	Human Rights Officer Africa Team, Field Operations and Technical Cooperation Division OHCHR - Geneva	ikane@ohchr.org GENEVA
58	Ms. Federica Donati	Human Rights Officer Groups in Focus Section/Special Procedures Branch OHCHR	fdonati@ohchr.org +41 22 971 9496 GENEVA
59	Mr. Boris-Ephrem Tchoumavi	Human Rights Officer ESCR Section Special Procedures Branch OHCHR	btchoumavi@ohchr.org GENEVA
60	Ms. Irina Tabirta	Associate Human Rights Officer OHCHR Geneva	itabirta@ohchr.org GENEVA
61	Mr. Kinetibeb Arega	Program Associate UNOHCHR - EIRO	karega@uneca.org Addis Ababa, Ethiopia
62	Ms. Kebrework Ashenafi	Administrative Associate UNOHCHR - EIRO	kashenafi@uneca.org Addis Ababa, Ethiopia
63	Ms. Kongit Girma	Administrative Clerk UNOHCHR - EIRO	kgirma@uneca.org Addis Ababa, Ethiopia
64	Ms. Sarah Alamri	Intern UNOHCHR - EIRO	salamri@uneca.org Addis Ababa, Ethiopia
65	Ms. Gifti Jihad	Intern UNOHCHR - EIRO	gjihad@uneca.org Addis Ababa, Ethiopia

Dialogue entre les titulaires de mandat au titre des procédures spéciales du Conseil des droits de l'Homme de l'ONU (CDH), et la Commission africaine des droits de l'homme et des peuples

Feuille de route

17-18 janvier 2012
Addis Abéba, Éthiopie

Introduction

1. Un dialogue entre les titulaires de mandat au titre des procédures spéciales du Conseil des droits de l'homme de l'ONU (CDH) et la Commission africaine des droits de l'homme et des peuples (CADHP) a été organisé à Addis-Abeba, Éthiopie, du 17 au 18 janvier 2012, par le Haut-Commissariat des Nations unies aux droits de l'homme (HCDH) en collaboration avec la Commission africaine des droits de l'homme et des peuples (CADHP) et la Commission de l'Union africaine (CUA). Le dialogue a été convoqué dans le cadre des consultations en cours entre les mécanismes internationaux et régionaux relatifs aux droits humains. Neuf titulaires de mandat au titre des procédures spéciales du CDH et sept titulaires de mandat au titre des procédures spéciales de la CADHP ont participé au dialogue. Un certain nombre de représentants des agences onusiennes, des organisations gouvernementales internationales et régionales, des institutions nationales des droits de l'homme, et des organisations de la société civile y ont également participé.
2. Le dialogue a été ouvert par Mme Reine Alapini-Gansou, au nom du président de la CADHP; par le M. Zachary Muburi-Muita, Représentant Spécial du Secrétaire Général et chef du Bureau des Nations unies auprès de l'Union africaine, M. Mamadou Dia, représentant la Commissaire aux affaires politiques de la CUA, SE Mme Julia Dolly Joiner. M. Ibrahim Wani, chef du Service Afrique, Division des opérations de terrain et de la coopération technique du HCDH a présidé la séance d'ouverture et a souhaité la bienvenue aux participants au nom du HCDH.
3. Des présentations ont été faites sur les mécanismes des procédures spéciales, y compris sur leurs méthodes de travail, , leurs procédures d'opération, et les expériences de coopération antérieure entre les deux systèmes des droits de l'homme.

Le Dialogue a adopté les conclusions suivantes:

Conclusions du dialogue entre les titulaires de mandat au titre des procédures spéciales du Conseil des droits de l'homme de l'ONU et la Commission africaine des droits de l'homme et des peuples

Addis Abéba, Éthiopie, 17-18 janvier 2012

Les titulaires de mandat au titre des procédures spéciales du Conseil des droits de l'homme de l'ONU (CDH) et la Commission africaine des droits de l'homme et des peuples (CADHP) se sont réunis à Addis Abéba, en Éthiopie en présence des titulaires de mandats des procédures spéciales suivants :

L'Expert indépendant dans le domaine des droits culturels, Mme Farida Shaheed ; le Rapporteur spécial sur les exécutions extrajudiciaires, sommaires ou arbitraires, M. Christof Heyns; le Rapporteur spécial sur les droits à la liberté de réunion et d'association pacifique , M. Maina Kiai ; le Rapporteur spécial sur la vente d'enfants, la prostitution des enfants et la pornographie mettant en scène des

enfants, Mme Najat M'jid Maalla ; le Rapporteur spécial sur la torture et autres peines ou traitements cruels, inhumains ou dégradants , M. Juan Mendez Ernesto ; le Rapporteur spécial sur la traite des êtres humains, particulièrement des femmes et des enfants, Mme Joy Ngozi Ezeilo; l'Expert indépendant chargé d'examiner les effets de la dette extérieure et des obligations financières internationales connexes des États sur le plein exercice de tous les droits de l'homme, en particulier des droits économiques, sociaux et culturels, M.Cephas Lumina ; le Rapporteur spécial sur les formes contemporaines de racisme, de discrimination raciale, de xénophobie et de l'intolérance qui y est associée, M. Mutumma Ruteere ; et l'Expert indépendant sur la situation des droits de l'Homme en Côte d'Ivoire, M. Doudou Diène;

Et en présence des titulaires de mandats au titre des procédures spéciales de la CADHP suivants:

Le Rapporteur spécial sur les prisons et les lieux de détention en Afrique, M. Med S. K. Kaggwa; la Rapporteure spéciale sur les défenseurs des droits de l'homme en Afrique, Mme Alapini-Reine Gansou; la Rapporteuse Spéciale sur les droits des femmes en Afrique et Présidente du Groupe de travail sur les populations /communautés autochtones ,Mme .Soyata Maïga ; le Président du Groupe de travail sur les industries extractives, l'environnement et les violations des droits de l'homme en Afrique, M. Pacifique Manirakiza ; la Rapporteuse spéciale sur les réfugiés, les demandeurs d'asile, les personnes déplacées et les migrants en Afrique, Mme Maya Sahli Fadel ; la membre du Groupe de travail sur les droits économiques, sociaux et culturels, Mme Sheila Beedwantee Keetharuth (Directrice Exécutive de l'Institut des Droits de l'Homme et du Développement en Afrique) ; et la membre du Groupe de travail sur la peine de mort, Mme Alice Mogwe (Directrice du Centre des Droits de l'Homme de Botswana).

Rappelant l'universalité, l'indivisibilité et l'interdépendance de tous les droits de l'homme, telles que prévues dans le préambule de la Charte africaine des droits de l'homme et des peuples et comme réaffirmées dans la Déclaration et le Programme d'action de Vienne du 23 Juin1993 ; et en gardant à l'esprit l'importance de la mise en œuvre par tous les Etats de leurs obligations en matière de droits de l'homme ;

Rappelant la résolution 60 / 1 de l'Assemblée générale (Sommet mondial de 2005), dans laquelle les États membres ont convenus de l'élaboration et la mise en œuvre d'un programme décennal pour le renforcement des capacités de l'Union africaine, et la déclaration intitulée «Renforcer la coopération ONU-UA: Cadre pour le programme de renforcement des capacités décennal pour l'Union africaine » signée le 16 novembre 2006, entre la Commission de l'Union africaine et les agences et départements onusiens ;

Gardant à l'esprit la résolution 60/251 du 15 mars 2006 de l'Assemblée générale, dans laquelle il a été décidé que le Conseil des droits de l'homme devrait travailler en étroite collaboration avec les organisations régionales;

Rappelant la résolution 12 / 15 du Conseil des droits de l'homme, qui réaffirme le rôle important que jouent les arrangements régionaux dans la promotion et la protection des droits de l'homme et le renforcement des normes universelles applicables en la matière, énoncées dans les instruments internationaux relatifs aux droits de l'homme;

Rappelant le Mémorandum d'accord entre le Haut-Commissariat aux droits de l'homme et la Commission de l'Union africaine, dont l'objectif est de renforcer la coopération entre les deux entités ;

Rappelant que la Charte africaine des droits de l'homme et des peuples confie à la Commission africaine le mandat , entre autres, de protéger et de promouvoir les droits de l'homme et des peuples en Afrique,

Ayant à l'esprit l'article 45(c) de la Charte africaine des droits de l'homme et des peuples qui confie à la Commission africaine le mandat de «coopérer avec les autres institutions africaines ou internationales concernées par la promotion et la protection des droits de l'homme et des peuples »;

Considérant les différentes résolutions établissant des mécanismes des procédures spéciales au sein de la Commission africaine des droits de l'homme et des peuples ;

Réaffirmant l'importance de favoriser la coopération entre les procédures spéciales du Conseil des droits de l'homme des Nations unies et les mécanismes spéciaux de la Commission africaine des droits de l'homme et des peuples, dont l'objectif commun est de protéger et de promouvoir les droits de l'homme ;

Reconnaissant la nécessité d'identifier des mesures concrètes pour permettre de pérenniser et de renforcer cette coopération tout en gardant à l'esprit les différences structurelles entre les deux mécanismes;

Ont convenu des recommandations et propositions suivantes pour renforcer la collaboration entre les titulaires de mandat au titre des procédures spéciales dans l'exercice de leurs mandats:

1. La mise en place de modalités régulières et systématiques de partage d'informations entre les procédures spéciales de la CDH et de la CADHP ; la promotion de synergies et d'actions de collaboration afin de renforcer les échanges d'expérience et de connaissances entre pairs ; la considération d'actions conjointes, notamment de visites de pays, de déclarations publiques, de communiqués de presse, d'activités de sensibilisation, de participation aux événements organisés par l'un et l'autre, et de recherches thématiques ;
2. La création d'un groupe de travail conjoint de nature restreinte, constitué de représentants des procédures spéciales de la CDH et de la CADHP afin de créer des synergies et développer une action commune et assurer un partage d'information systématique en matière:
 - a. De déclarations publiques et des communiqués de presse conjoints ;
 - b. D'activités communes de sensibilisation et de participation des mécanismes spéciaux de la CADHP aux événements organisés par les procédures spéciales de l'ONU et vice-versa;
 - c. D'implication des mécanismes spéciaux de la CADHP dans le travail thématique entrepris par les procédures spéciales du CDH et vice-versa, notamment par des contributions aux rapports thématiques par le biais d'appels à soumissions, par des réponses aux questionnaires et par tout autre moyen, de même que la fourniture d'expertise régionale lors des réunions et des consultations organisées avant et /ou comme un suivi des rapports thématiques ;
 - d. De participation régulière du président du Comité de Coordination des procédures spéciales de l'ONU et d'autres titulaires de mandat au titre des procédures spéciales du CDH aux sessions de la Commission Africaine et la participation du/de la président(e) et autres titulaires de mandat de la CADHP aux réunions annuelles des procédures spéciales des Nations unies;
 - e. D'identification de domaines thématiques qui peuvent être abordés conjointement dans le court terme par les titulaires de mandat des deux systèmes ;

- f. De suivi des recommandations relatives aux pays, formulées par les deux mécanismes tout au long de leurs activités respectives;
 - g. De la proposition d'une collaboration renforcée entre les mécanismes régionaux et les commissions d'enquête établies par le Conseil des droits de l'homme de l'ONU;
 - h. De la possibilité pour les deux mécanismes de contribuer à l'alerte précoce en fournissant les éléments essentiels aux mécanismes de paix et de sécurité de l'ONU et l'UA ;
 - i. De la possibilité de mener des missions conjointes dans des pays où les titulaires de mandat des deux systèmes envisagent des visites;
 - j. De partage de connaissances et d'expériences entre pairs, y compris par la participation aux sessions d'orientation des deux mécanismes respectifs et de l'examen de la possibilité d'échanges de stagiaire / personnel entre le HCDH et le Secrétariat de la CADHP;
 - k. D'encourager les organisations de la société civile, les institutions nationales des droits de l'homme, autres mécanismes des droits de l'homme et tout autre partenaire des deux systèmes afin de promouvoir une coopération renforcée entre les deux mécanismes ;
 - l. D'examen de toute autre question pouvant renforcer la coopération entre les deux systèmes des procédures spéciales;
3. Les actions du Secretariat
- m. La préparation d'une note d'information sur les cadres institutionnels et les méthodes de travail des deux mécanismes. Un travail qui doit être achevé avant l'Assemblée annuelle des titulaires de mandats au titre des procédures spéciales;
 - n. L'échange d'outils d'information existants, tels que les notes d'informations hebdomadaires des procédures spéciales;
 - o. L'échange de listes de personnel du secrétariat chargé d'appuyer les titulaires de mandat thématique et géographique et d'autres outils d'informations afin de faciliter la communication et la coordination entre les différents responsables;
 - p. La nomination de points focaux au sein de la division des procédures spéciales, au Bureau régional du Haut-Commissaire des Nations unies aux droits de l'homme près l'Afrique de l'Est, l'Union africaine et la Commission Economique pour l'Afrique, du Secrétariat de la CADHP et éventuellement parmi les titulaires de mandats au titre des procédures spéciales de la CDH de l'ONU et de la CADHP;
 - q. L'échange de calendrier des visites prévues et d'autres activités des procédures spéciales de l'ONU et des plans d'activités des mécanismes spéciaux de la CADHP;
 - r. L'inclusion systématique d'informations disponibles auprès des mécanismes régionaux, sur l'engagement des pays, sur les recommandations visant un pays particulier ainsi que sur l'état de mise en œuvre desdites recommandations, dans les informations générales fournies aux titulaires de mandats au titre des procédures spéciales avant et pendant les visites de pays et vice versa;
 - s. La préparation d'un répertoire visuel des procédures spéciales de la CADHP avec l'appui du HCDH;
4. Des rapports réguliers sur la mise en œuvre de cette feuille de route par le groupe de travail conjoint et un examen complet qui sera présenté à la prochaine session de ce dialogue, qui sera convoquée en fonction du budget disponible, à la fin de 2013.

Adoptée à Addis-Abéba, Éthiopie, 18 Janvier 2012.

Groupe de travail conjoint pour le suivi du Dialogue entre les titulaires de mandat au titre des procédures spéciales du HCD de l'ONU et la CADHP

1ère réunion à Addis-Abeba, 18 Janvier 2012

Présents:

Mme Gansou et Mme Maïga, des procédures spéciales de la CADHP

M. Heyns, M. Mendez, les titulaires de mandat au titre des procédures spéciales du HCD de l'ONU

Mme. J. Connors, M. M. Gassama, Mr. Chafi Bakari, Mme. F. Donati, M. B. Tchoumavi, Mme. I. Tabirta, Mme. S. Alamri

Les actions suivantes ont été convenues lors de la réunion:

1. Finaliser la rédaction et la traduction en français de la feuille de route et l'envoyer aux participants, et la poster sur le site web du HCDH et de la CADHP (action: HCDH);
2. Élaborer une note d'information complète comparant les deux systèmes en collaboration avec le Centre des droits de l'homme de l'Université de Pretoria (action: HCDH avec le soutien de M. Heyns);
3. Élaborer un répertoire visuel des procédures spéciales de la CADHP (action: HCDH-Addis);
4. Désigner des points focaux au sein du HCDH et du Secrétariat de la CADHP afin d'appuyer la mise en œuvre de la feuille de route (action: HCDH et le Secrétariat de la CADHP);
5. Informer l'assemblée annuelle des procédures spéciales de l'ONU des conclusions et de la suite du Dialogue (action: M. Heyns et M. Mendez);
6. Explorer la participation éventuelle d'un représentant de la CADHP à la réunion annuelle des procédures spéciales des Nations unies (11-15 juin 2012) (action: Comité de coordination et les titulaires de mandat au titre des procédures spéciales du HCD appuyé par le HCDH /BPS);
7. Informer le Comité de coordination de l'adoption de la Feuille de route ainsi que la voie à suivre (action: M. Mendez);
8. Inclure des informations sur le dialogue dans la note d'information hebdomadaire du BPS (action: HCDH / BPS);
9. Informer la prochaine session de la CADHP du résultat et de la suite du Dialogue (la prochaine session ordinaire se tiendra du 18 avril au 2 mai 2012) (action: Mme Gansou et Mme Maiga);

10. Compiler les rapports et les informations sur, et par les procédures spéciales de la CADHP déjà disponibles (action: Secrétariat de la CADHP);
11. Explorer l'idée de la création d'un indice africain des droits de l'homme, en consultation avec la Division de Traité des droits de l'homme du HCDH, le Centre des droits de l'homme de Pretoria et, si possible, le gouvernement suisse (action: HCDH, le Secrétariat de la CADHP et M. Heyns).

M. Heyns préside le group de travail pendant 6 mois et Mme Reine Alapani –Gansou prend le relève.

