	[image: image1.png]

 United Nations Assistance

Mission for Iraq
	
	[image: image2.png]

Office of the United Nations High Commissioner for Human Rights

Report on Workshop on the
Establishment of a National Human Rights Commission in Iraq

Larnaca, Cyprus, 8-10 March 2006

Summary

The Office of the United Nations High Commissioner for Human Rights (OHCHR) and the United Nations Assistance Mission for Iraq (UNAMI) organized a workshop on The Establishment of a National Human Rights Commission for Iraq from 8 to 10 March 2006 in Larnaca, Cyprus. The meeting was attended by some 30 participants from Iraqi government ministries, members of the Council of Representatives, Iraqi civil society organizations, members of the Afghan and Malaysian national human rights commissions, along with representatives from CIDA and UN partner agencies, UNDP and UNOPS. During the first two days, the workshop addressed the historical background and development of National Institutions; the Paris Principles; core functions of national institutions; advisory services provided by national institutions; investigative and complaint handling powers; conditions for the effective operating of a national institution; independence of national institutions and measurement indicators; and legislative provisions on the establishment and composition of a national institution. On the third day, the participants adopted a Statement of Principles and Plan of Action for future work.
Day 1

1.
Mr. Orest Nowosad, Coordinator of the National Institutions Unit of OHCHR, opened the meeting. He introduced the panelists and walked through the agenda of the three day program.
2.
The Acting Minister of Human Rights made some welcoming remarks in which she referred to the role of the state in protecting individuals from human rights violations. In her statement, she emphasized the need for the commission to complement other bodies and to avoid duplication of work. She encouraged the advice and suggestions of the participants and the benefit of the experience of the representatives from other national human rights commissions.
3.
Mr. Gianni Magazzeni, Chief of the Human Rights Office of the United Nations Assistance Mission in Iraq, then delivered a Statement by Louise Arbour, in which the High Commissioner mentioned the six key criteria of human right institutions: (i) independence guaranteed by statute or constitution; (ii) autonomy from government; (iii) pluralism, including in membership; (iv) a broad mandate based on universal human rights standards; (v) adequate resources; and (vi) adequate powers of investigation. The High Commissioner stated that national human rights institutions can be an effective bridge between civil society and government, through receipt of complaints and through mediation and conciliation, and by offering legal advice, they can provide easy and cost effective access to remedies.

4. Mr. Nowosad then delivered a statement on “What is a National Human Rights Institution?” in which he presented the Paris Principles, as adopted unanimously by the UN member states in 1993 regarding national human rights institutions. He also noted Secretary General Kofi Annan’s highlighting the importance of such institutions in countries emerging from conflict. A national human rights institution which complies with the Paris Principles should (i) appeal to all; (ii) promote and protect human rights; (iii) stand on its own; (iv) be pluralistic; (v) be accessible to all; (vi) ensure that the society is aware of its international human rights obligations; (vii) be a part of a larger community. He emphasized the valuable role such an institution can play in bridging the divide between civil society and the state.
5.
The facilitator for the first session thanked the organizers of the conference and opened the floor for questions.
6.
The first question from the floor voiced concern that there may be a problem of duplication of functions between the existing Ministry of Human Rights and a future national human rights commission. He expressed the need to be very clear on what the duties of each body would be.
7.
The second question from the floor mentioned that the Iraqi constitution which was ratified did not make explicit reference to international human rights standards. The participant raised a concern that the human rights commission could become a political body, with its deliberations reflecting what is happening in the Parliament. He voiced a preference, which was subsequently echoed by several other participants, that it be composed of experts with technical expertise in human rights, rather than political or regional representatives. Otherwise, he cautioned that the body would face the same problem the UN is currently facing with the Commission on Human Rights.
8. The subsequent questioner referenced the reality of the current situation in Iraq, mentioning that Iraq is currently under international forces. He mentioned that there is a margin of national sovereignty but asked to where it extends, and also asked about the role of the United Nations in establishing the commission, and how to distinguish between the various authority powers currently in Iraq.
9.
The next issue raised was concerning financial supervision or auditing functions of the commission in order to ensure its accountability. Subsequent questions raised the issue of whether Parliament would have a role in guiding the commission, or just providing for it financially.
10.
The next statement made concerned the role of the commission in addressing past human rights violations.

11.
Gianni Magazzeni, Chief of the Human Rights Office of UNAMI, responded to the question that had been raised regarding the role of the UN. He recalled that the UN activities in Iraq are not limited to support for the establishment of a national human rights commission. He mentioned that this is one portion of an overall framework in which the UN is seeking to assist in the development of strong and effective Iraqi-led and Iraqi-owned human rights protection systems. A strong and independent national human rights commission is foreseen as a key first step.
12.
In closing the first session, the Rapporteur spoke to the debate about whether the commission should be formed, whether there would be oversight by government over the commission, whether branches of the commission would be established in various regions. She also emphasized the need for education of the public, so that the Iraqi public can know and claim their rights.

13.
Tan Sri Simon Sipuan, Vice Chair of the Malaysian Human Rights Commission, addressed the group at the start of the second session. He highlighted the experiences of the Human Rights Commission of Malaysia (SUHAKAM) since its inception in 1999. He advised that a strong legislative basis is key for the commission to adequately discharge its advisory powers without excessive impediments. He also mentioned the importance of ensuring that the definition of human rights be wide enough to cover a range of activities of the Commission.
14.
The floor was then opened for comments from the participants. The first point raised was the actual situation on the ground in Iraq, and the need for protection now. The need for a special rapporteur on arrests and detention, and another special rapporteur on minorities was raised. The commission is foreseen as having promotion and protection functions, and a role in urging the adoption and ratification of legislation regarding human rights promotion and protection.

15.
The issue of the importance of human rights education was raised. Other participants agreed that human rights education was needed, of the public generally, also of officers regarding proper procedures during arrest and detention procedures. Teachers were also cited as needing human rights education and training.

16. The next issue raised was the importance of the need for rehabilitation of Iraq’s many victims of human rights violations.

17.
Mr. Nader Nadery, Member of the Afghan national human rights commission, then addressed the group. He spoke about the institution’s powers to investigate and document rights violations. The working methodology is proactive in that it systematically monitors facilities and looks into government’s compliance with its national and international obligations. In addition to monitoring functions, the Afghan commission receives complaints on a daily basis. Mr. Nadery spoke of the need for legislation to clarify the independence of the commission, and its ability to serve as a bridge between government and civil society. He also made the point that in educating the public about human rights, it was important to relate them to Islamic values, to positive aspects of Afghan culture, and to international human rights law.
18.
In the third session, Mr. John Dwyer took the floor and discussed selection criteria for members of the commission, including terms of office.

19.
In summarizing the first day’s session, Mr. Nowosad reminded the group that the first session began with a general overview of the Paris Principles. Human rights education goes to the core, and is required even in times of turmoil. Education in the general establishment, but also of the judiciary, police, and other actors is also essential. He stressed the need for the body to complement and facilitate the work of the judiciary, not to act as a competitor of it. He ended the day’s session by indicating the readiness of the UN through OHCHR and UNAMI to support a national institution which complies with the Paris Principles.
DAY 2
20.
Mr. Orest Nowosad opened the second day of the workshop by making a presentation on essential legislative provisions. He discussed the mandate, responsibilities, legal powers, legal authority, and composition of the commission.
21. Mr. John Dwyer, independent consultant on human rights and human rights institutions, then took the floor. He discussed best practices for legislative mandates, including having the mandate provided for in the Constitution; the need to have object matter jurisdiction over both private and public sectors, without an exemption for army, police, etc. He then addressed the topic of who may file a complaint. In addition to the victim, there could be provision for NGOs to file on behalf of groups or individuals they represent; and for families to file on behalf of disappeared persons. The next topic was the issue of timeliness; he said that violations which occurred prior to the creation of the commission are usually not subject to the law.

22. Mr. Nowosad then retook the floor and discussed the promotion and protection functions of a human rights commission. On the promotion side, the commission works with government and Parliament to assist in examining and reporting on laws and proposals. It ensures conformity with international human rights laws. On the protection side, the powers of human rights commissions to investigate violations were discussed. This would include any situation of a violation of human rights, including economic, social, and cultural rights. It also works to provide remedies to systemic violations and to sensitize people about their rights.
On the issue of detention, the commission should have the power to enter any place of detention without the need for prior consent. It should have the ability to speak to prisoners and detainees, and to see copies of official documents without hindrance.

23.
Mr. John Dwyer then discussed the provision of remedies and their enforcement. The commission may have the authority to make recommendations and require a response; to go to court when a recommendation is not acted upon; to seek enforceable orders; and (in rare circumstances) to impose enforceable orders.

24.
Mr. Nowosad then took up the issue of the composition of the commission. He described different models; those with small memberships, of 5-7 dedicated full time members, and others with larger memberships of up to 40 members who serve more as a sort of advisory council. He mentioned that those with smaller membership tend to be more effective, and often divide into sector-specific areas, such as transitional justice, women, children’s rights, complaints, disability, etc.
25.
The floor was then opened for questions and statements from the participants. One participant referred to the ability of the commission to bring cases of its own accord without an individual filing a complaint. The participant did not feel that the commission should have this, or any, quasi-judicial powers. The history of Iraq with exceptional courts made a number of participants wary of giving the commission the power of a specialized court. It was also unclear to a number of delegates whether the Iraqi constitution would permit a specialized court to be established.

26. A number of participants raised the issue of victims of terrorism, and how the commission could deal with the issue of terrorism and the increasing number of victims of terrorism. The Afghan commissioner shared that the commission could engage in monitoring of the situation, documenting the facts, putting pressure on national and international forces so that one day the responsible actors would be held accountable. Also discussed was the need for the laws to be very clear in distinguishing between acts of terrorism, criminal acts of individuals, and violations of human rights by state actors including state ministries, military, and others acting outside the scope of their official roles.

27. A number of participants raised the issue of whether the commission could deal with issues that arose before its creation.

28. There was a suggestion from the floor that a statement be adopted in the name of the conference as there was agreement among the participants to move forward with the formation of a commission.

29. The next issue raised was the need for inclusion of religious figures and institutions in the process. The role of religious leaders in terms of influence, and promotion of the mandate was recognized, as well as the need for more religious leaders to be included at subsequent stages of drafting, ratification, and implementation.

30. Following the lunch break, the group heard from Mr. Nader Nadery, Member of the Afghan National Human Rights Commission, on the Afghan experience. In his statement, Mr. Nadery emphasized that it is the nationals of the country who are instrumental in setting up the mandate, composition, working methodology of the national commission. He related the experience of the Afghan commission in adapting documents to their specific needs on the ground out of which a new project document was elaborated. It took a number of years to build trust among civil society organizations, who at first felt the commission to be without legitimacy. There was a strong focus on human rights education, including through radio programs, posters, television programs, and monthly magazines, which emphasized the conformity of international human rights principles with elements of Afghan tradition, culture, and Islamic religion. He also described trainings for police and army, and the development of guidelines, manuals, and handbooks.

31. The floor was then opened for questions. The first question involved its working methodology, and specifically whether the institution could itself initiate complaints. Mr. Nadery highlighted the use of the media and public opinion to deal with patterns of violations.

32. He was asked why the Afghan commission signed an agreement to the effect that it would not prosecute U.S. soldiers.

33. Subsequent questions asked to hear about the Afghan commission’s failures as well as its successes, in order to benefit from the experience. The commissioner responded that the commission has been able to solve only 60% of the several thousand complaints it has received.

34. The meeting then divided into three working groups. The first working group dealt with the appointments process, including composition, general criteria, staffing structure. The second working group dealt with protection functions, and attempted to elaborate the basic principles. The third working group dealt with promotion functions, and looked at what type and how promotional activities could be undertaken by the commission.

35. In the reunion following the breakout sessions, the first working group reported that it had decided on the following qualifications of the commissioners: (i) preference for university graduates; (ii) experience, knowledge, and interest in human rights; (iii) no criminal record, and not a member of a security forces, past or present; (iv) not a member of a political party, following appointment; (v) a national personality; (vi) at least thirty years of age. The group further reported that it agreed the commission should have seven full time members. The appointments process itself was not agreed upon during the break out session, but left for further discussion.

36. The second working group dealing with protection functions first reported that Iraq should ratify the international conventions that it has not already ratified It then tackled the issue that had been raised earlier of whether the commission should look to violations that occurred prior to its formation. Many felt that the commission should address past violations, that there was no way forward without addressing past violations. Others expressed the concern that the huge number of pre-existing violations would overwhelm the institution and cause it to fail from its inception. The working group also agreed that the commission would receive complaints from citizens.

37. The third working group dealt with promotion functions. The main methods would be though education, working with civil society organizations, non governmental organizations, the media, religious groups, and through organizing workshops, festivals. The group agreed that there needs to be strong educational component of the national institution.

DAY 3

38. On the third day of the workshop, the group adopted the attached Statement of Principles and Plan of Action by acclamation.
39. The Acting Minister of Human Rights thanked the organizers of the workshop and looked forward to submitting a proposal to Parliament for their consideration.
40. In his closing statement, Mr. Gianni Magazzeni remarked on the ability of the delegates to work together towards the setting up of a national human rights commission which will serve as a strong pillar in a national human rights protection system for Iraq.
