HRC/NONE/2012/39

HRC/NONE/2012/39

(Translated from French)

Proposals by France for strengthening treaty monitoring bodies

France is committed to encouraging States that have not yet done so to ratify human rights treaties. It considers that observance of human rights by States requires exemplary cooperation with the treaty monitoring bodies.

This political commitment to increase the number of States parties to United Nations human rights treaties implies full support for the strengthening of the treaty system with a view to promoting human rights more effectively.

The reform process initiated under the auspices of the United Nations High Commissioner for Human Rights at the request of the Secretary-General should allow the committees to address in a coherent and effective manner the increase in their workload, to reduce the backlog of periodic reports and to work better in the future.

Such reform should also provide an opportunity to reaffirm the need for States parties to fully respect their treaty commitments, in particular the obligation to submit periodic reports within the established deadline. This entails simplifying to the extent possible the work of preparing periodic reports and of monitoring the implementation of subsequent recommendations.
France will assess the merits of all the proposals put forward in formal and informal consultations aimed at strengthening the treaty body system on the basis of whether or not they meet either of these objectives.

Under no circumstances will France agree to support proposals which would call into question the current functions of the treaty bodies, undermine their independence or allow States parties to escape their obligation to report on their human rights situation.

France will, in due course, play a full role in intergovernmental work aimed at completing the proposed reform, the success of which depends on the involvement of all stakeholders in discussions, including civil society organizations and national human rights institutions.
In order to meet this twofold objective of strengthening the effectiveness of the treaty bodies and reaffirming the commitment of States parties to fulfil their treaty obligations, France supports the adoption and implementation of a global action plan that would be reviewed periodically. Such a plan would prevent ad hoc measures from being taken in an uncoordinated manner by any particular committee. It would make it possible to take account of the additional workload resulting from the increase in the number of States parties and the subsequent increase in the number of reports and communications to be considered.

The various proposals put forward in the course of formal and informal consultations should be taken into consideration in the process of drafting the global action plan. They should be assessed from a legal and financial standpoint in order to enlighten and facilitate decision-making.

France recommends the following measures:

1.
The frequency of the submission of reports should be the same for all treaties. A five-year cycle would be appropriate both in terms of allowing States the time to prepare their reports and, for those States that have ratified a large number of treaties, to stagger the submission of reports. This cycle would allow committees to spread their workload over time. The advantage of such a measure is that it would promote greater regularity and predictability for both States and committees. A comprehensive five-year timetable could thus be drawn up in order to schedule each State’s appearance before the individual committees responsible for monitoring implementation of the treaties to which it is party.

2.
Committees should continue to have the possibility of considering the situation in a country even if the country concerned has not submitted its periodic report.

3.
The page limits on State party reports should be 80 pages for common core documents, 60 pages for initial reports and 40 pages for subsequent reports. In order to assist and guide States in the drafting of their reports, committees could provide a list of preliminary questions. In addition to replying to these questions, States parties could highlight in their reports progress made in areas not referred to by the committee.

4.
Committees should give preference to working in parallel chambers (the preparation of meetings with States parties and the adoption of concluding observations could still be carried out in plenary meetings). They should also seek to manage speaking times better when considering reports with States parties. In order to ensure that the five-year reporting cycle is observed, committees should aim to spend no more than two and a half days considering the situation in a country.

5.
Committees should seek to draft shorter and more targeted recommendations with clearly defined priorities.

6.
States could undertake to provide committees with information on the measures taken to implement priority recommendations within a relatively short time frame (between one and two years after consideration of the report). Consideration should also be given to creating a single body responsible for monitoring the implementation of recommendations made within the universal periodic review process and by special procedures mandate holders and treaty bodies.
HRC/NONE/2012/39
GE.12-12811[image: image1.png]Please recycle @

 (E) 170412 180412
2
GE.12-12811
GE.12-12811x
3

