

27 December 2011

Dear High Commissioner,
Let me first introduce myself: I am currently member and rapporteur of the Committee on Economic, Social and Cultural Rights. I am what you may call an old member although there are some members who have been there for even longer periods! My consolation is that TB are quasi-judicial and "experts" may have to be treated and viewed as "judges" in courts of law. It really takes a long time to become an expert and as long as membership is not regarded as a political function, then, according to my estimation, renewed membership has its positive and negative attributes.

My relationship with human rights goes back to the late seventies when I represented Jordan in the UN Commission on Human Rights for several years culminating in my election as chairman in 1980-81. I was also member of the UN Sub-Commission on Human Rights for two terms, two terms member of the Human Rights Committee, member of the WG on Disappeared persons, etc., etc. I headed the Jordanian delegation to the Rome Conference on the ICC where I was elected chairperson of the Working Group on Crimes against Humanity. As you see I have logged many miles in HR!

I am sorry for making this long introduction but I have decided to do so in order to give a background perspective on my thoughts regarding "strengthening" TB as well as "reforming" them. In my view, reforming TB should precede strengthening them. Restructuring the whole TB system is the horse and strengthening them is the cart!

In my humble view there is no way strengthening TB can be realized or rendered effective or without first implementing certain minimum reforms. In actual fact the two dimensions, i.e., reforming and strengthening, are the two sides of the same coin and neither side can be redressed without concurrently doing the same with the other side.
The proliferation of human rights treaties at a time when closely related human rights principles could have been consolidated together have led to the establishment of numerous treaty bodies.
There was once a proposal to unify all TB under one roof. That was too ambitious and impractical. The opposition came mainly from "experts" who jealously guard their independence! What I propose instead is unifying closely related TB under one roof. For example, dealing with civil and political human rights issues can be joined or combined with dealings with human rights related to torture and forced disappearances. In fact one cannot separate these organically related issues from one another.

The same can be said for human rights issues related to economic, social and cultural rights. They can be easily dealt with in conjunction with the rights of migrant workers and rights of the disabled, again under one roof.

Discrimination issues can also be joined under one roof be they related to women or race, etc. There is no substantive reason why all the complementary dimensions of discrimination cannot be covered by one TB!

There is no denying that most human rights are cross cutting and tend to overlap . Streamiling the efforts of TB in dealing with them is necessary to prevent overlapping and duplication of efforts.

TO sum up, instead of aiming for one TB, three TB to cover the ten HR conventions would seem more sensible and practical.

I humbly submit these ideas to you knowing only too well how eager you are to render TB more efficient, productive and cost effective.

May I wish you also a very happy new year.

Sincerely yours,

Waleed Sadi,JD
