[bookmark: _GoBack]
Submission by Denmark

Proposals to the Office of the United Nations High Commissioner for Human Rights on the Strengthening of the United Nations Treaty Bodies

7 February 2012

With reference to the informal briefing to Member States in New York on ‘The Human Rights Treaty Body Strengthening Process’, on 24 October 2011, during which the UN High Commissioner for Human Rights invited Member States to put forward proposals in writing on the strengthening of the Treaty Bodies, Denmark wishes to put forward the proposals presented below on the Treaty Body strengthening process.

General points
The ultimate purpose of the Treaty Body (TB) strengthening process is to further the universal respect for and observance of human rights by way of strengthening and increasing the efficiency of the Treaty Bodies.

 Denmark fully supports the Treaty Body strengthening process facilitated by the OHCHR and looks forward to the publication of the High Commissioner’s report on strengthening the Treaty Body system. The Report of the High Commissioner should form the basis upon which the Treaty Body strengthening process should be developed.

The Treaty Body strengthening process involves a number of stakeholders. It is important that the competencies of the relevant stakeholders are respected throughout the reform process. State Parties bear the central responsibility to ensure the respect for human rights is upheld and to maintain and strengthen the Treaty Bodies – including the obligation to respect the independence of the Treaty Bodies. Accordingly, State Parties are only in a position to make recommendations on certain aspects of the work of the Treaty Bodies, as the Treaty Bodies themselves have the mandate and competency to agree on their own working methods.

Resources
Denmark acknowledges the growing structural problems of the Treaty Body system related to the expansion of the Treaty Body system itself and the lack of sufficient resources. Denmark therefore believes that every effort should be made to make the work of the Treaty Bodies more cost-effective, whilst not compromising the quality and impact of the work of the Treaty Bodies.

Denmark welcomes the report of the UN Secretary General (66/344) and the UN Secretary General’s efforts to contribute to the debate on strengthening the Treaty Bodies. In this regard Denmark notes with appreciation that the proposals contained in the report of the UN Secretary General are "not pre-empting the High Commissioner's compilation of proposals, which will be made available during the TB strengthening process", and that the proposals are limited to the resources issue.

Denmark supports the second proposal of the UN Secretary General’s report enabling long term planning through the establishment of a fixed master calendar based on 100% compliance, and allowing for in absentia examination of State Parties that do not submit reports. This proposal would lead to increased predictability and ability to plan for State Parties, as well as allow for a more precise allocation of resources.

Adequate resourcing of the Treaty Body system should be a top priority for the UN system as a whole. The promotion and protection of human rights constitutes one of the fundamental principles of the UN. However, the budget allocations to the promotion and protection of human right are highly disproportional to the other main priorities of the UN. Adequate resourcing should be funded through the regular budget.

Adequate resourcing contributes to furthering the predictability of the work of the OHCHR, not least if the OHCHR upholds the authority and flexibility required for allocating the resources. On that basis, the OHCHR can consider the requirements for meeting time of the various Treaty Bodies in accordance with their respective individual needs – including the number of outstanding reports and individual communications. In this context, it is worth noting that the demands placed on the Treaty Bodies vary greatly from one Treaty Body to another.

Support to cost-saving measures that will not undermine the quality of reporting

Focused and rationalised reporting:
Denmark supports the view that more focused and rationalised reporting would help alleviate the problem of limited capacity, time and resources on the part of Treaty Bodies, the Secretariat and State Parties.

Extended periodicity of State Parties’ obligation to report to the Treaty Bodies is also a time and hence cost saving measure that Denmark would support in view of strengthening the work of the Treaty Bodies.

In this connection it is worth to note that as much as 2/3 of the costs involved in sustaining the TB system cover conferences services. Maintaining focused and rationalised reporting by State Parties would help to address some of the high costs related to the translation of documents.

Working methods/procedures of TB – LOIPR, Common Core Document etc.
Denmark fully recognizes and respects the mandate of the Treaty Bodies also with regard to deciding upon their own working methods. However, Denmark has noted a number of useful proposals made during the informal consultations facilitated by the OHCHR.

Denmark welcomes the adoption of the LOIPR by the CAT and subsequently by other Committees. By sharpening the focus of State Parties’ reports and the subsequent examination of State Parties, this practice helps cut down on documentation. It also allows for a more focused dialogue, including more focused questions from the members of the Treaty Bodies, thereby reducing the time needed for the examinations as well as reducing the reporting burden placed on State Parties.

Denmark fully supports the proposal made by several other State Parties to have shorter and more focused concluding observations. This approach would strengthen the efficiency and impact of the Treaty Bodies without weakening the monitoring mandate thereof. Likewise, resorting to more focused concluding observations would not only cut costs associated with conference services, but would also facilitate the national implementation by State Parties of the concluding observations.

Membership of TBs
Appointing the right member for the respective Treaty Bodies is key to having an effective Treaty Body system. Only by appointing the properly qualified and suitably committed Treaty Body members can we expect the system to deliver outputs of a high quality. Accordingly, members need to fulfil a number of requirements as laid out below:

It is crucial that members of treaty bodies have proven expertise in the area covered by the treaty at hand. In this regard, many of the treaties refer to the need for "recognised competence" in the relevant field. Putting forward unqualified Treaty Body members for election serves to undermine the quality of the outcome of the Treaty Bodies and weakens the quality of the dialogue with State Parties.

It is also of key importance that members of Treaty Bodies are independent from Government. Having serving government officials on Treaty Bodies undermines the independence of the Treaty Bodies and may put into question the objectivity as well as the credibility of the Treaty Body system. It is the responsibility of State Parties to elect qualified and independent experts to the Treaty Bodies.

Treaty body members must also be able to allocate sufficient time to fulfil their responsibilities as Treaty Body members in an adequate way. It is therefore important that State Parties inform potential candidates of the time and commitment required on their part.

State Parties should only put individuals forward for Treaty Body candidacy if they meet the requirements laid out above.

DK supports inclusive national consultations including NGOs, NHRIs and involving ministries across government.

1

