[image: image1.png]

Proposals by the Maldives to the OHCHR on treaty body reform

1st February 2012

Introduction:- Burden of Treaty Reporting for Small States

Reform and enhancement of the treaty body system of the United Nations should be premised on the overall strengthening of human rights protection on the ground. It should address all points of the reporting process, namely: preparation of national reports, presentation of the reports, and implementation of concluding observations. All reform measures, therefore, should be aimed at strengthening the process of dialogue and consultation and facilitating access for all stakeholders.

Given that several consultations have been conducted on treaty body reform, the Maldives is extremely disappointed that only two consultations have been held with States Parties, the primary duty bearers
. This is especially surprising considering that States are the creators of the treaty body system and would be the primary beneficiary of improvements. As such their participation in the treaty body reform process is fundamental to enhance the implementation of the treaty review outcomes.

The Maldives is also disappointed that the points it made during the consultation in Sion have not been reflected in the documents that have come out since, including the latest Dublin Statement. This, we believe, reflects a general lack of awareness and understanding of the particular challenges facing small island developing states within international treaty body system. As such, at Sion the Maldives outlined the challenges faced by small island developing states (SIDS) in reporting under the treaties and supported some proposals that have been put forward that would be beneficial for these states.

For example, the Maldives has now acceded to 8 of the 9 core human rights treaties and has been working over recent years to bring itself up-to-date with its reporting obligations. This is extremely challenging considering that there is only one official in the Government responsible for all human rights issues and reports. That official also leads programmes aimed at implementing the treaty stipulations and the concluding observations. The official is also responsible for the wider United Nations system. Hence, the preparation of 80-90 page treaty reports for all 8 conventions, when reporting deadlines often overlap, is clearly unsustainable.

It is to overcome the burden of treaty reporting and to participate in the human rights treaty system in good faith that the Maldives, in 2008, drew up the Common Core Document and specific treaty reports with assistance from the Office of the High Commissioner for Human Rights (OHCHR). The Maldives has submitted this format of documents to the Human Rights Committee and the Committee on the Elimination of Racial Discrimination and intends to do the same with the other bodies. The simplified process has enabled the Government to attend and finish the treaty preparation process within half the time.

The Maldives attaches great importance to the treaty body process. Review by a treaty body is viewed by the Maldives as an opportunity for an independent external audit on the local implementation of the treaty provisions. The Maldives strongly believes that the benefit of the treaty body system is derived from establishing a constructive dialogue with States Parties for the effective implementation of international human rights law on the ground. As a result it is imperative that the wider international system take account of all States’ concern; big and small.

Proposals

In view of the above and in light of the outcomes of the technical consultations held so far, the Maldives wishes to submit the following proposals.

1. Strengthening the preparation of States parties’ reports:- Common Core Documents and List of Issues Prior to Reporting (LOIPR)

Small Island Developing States often suffer from a huge backlog of undocumented treaty reports. The heavy burden of treaty reporting is often a primary reason why SIDS do not become a party to human rights conventions – even though every state’s participation in the international human rights regime is crucial for the system’s success.

To overcome this, the Maldives strongly supports the use of Common Core Documents to constitute the backbone of the reporting process. Common Core Documents can then be regularly updated by the States Parties and would be accompanied, for each convention, by shorter and more targeted treaty specific documents. Since its submission in 2009, the Maldives has updated its Common Core Document once and has used it to submit three treaty reports.

The Maldives has faced considerable resistance from treaty bodies in the use of the Common Core Document (CCDs) and short treaty specific reports. This is extremely unfortunate, especially as the Maldives produced these documents in cooperation with OHCHR. With this in mind, it is important for the treaty body reform process to result in greater clarity as to the use of CCDs and treaty specific reports, and in particular as to the scope and content of treaty specific reports. In this context, the Maldives supports the use of List of Issues Prior to Reporting (LOIPR) by all treaty bodies, without exception. The LOIPR can serve as a very useful basis for treaty specific reports. Such a treaty specific report would in turn contribute to a substantial and targeted dialogue with the State under review during the report presentation stage.

The Maldives strongly urges all treaty bodies to accept the use of CCDs and treaty specific reports, and to use LOIPR to help make treaty specific reports useful and focused, and to thus help create a productive dialogue.

2. Enabling a constructive dialogue between the Treaty Body and the States parties:- List of Themes

a) The Maldives supports the universal use of Lists of Themes to be communicated to States prior to examination by the treaty body. The Government has benefited from this approach in its recent review by the Committee on the Elimination of Racial Discrimination wherein a List of Themes, received prior to examination, enabled a more targeted dialogue with the treaty body. Communication of the List also enabled the determination of a small and focused government delegation that contributed positively to a constructive dialogue.

b) In addition, the Maldives supports the use of webcasting to allow greater participation in the interactive dialogue. Such a measure would be cost-efficient and would enable other stakeholders such as local NGOs to view the session without having to travel to Geneva.

c) The Maldives also proposes that consideration be given to creating a single treaty body secretariat which would allow for better scheduling of State reporting to ensure that States do not arrive at a situation where they are asked to present four or five reports one year, and no reports the next year.

3. Implementation of treaty body outputs

Consequent to the review by treaty bodies, States then bear the burden of implementing the concluding observations and reporting on them periodically until the next cycle. To date only a few treaty bodies have established follow-up procedures.

In this regard, the Maldives supports the recommendation that came out of the Eleventh Inter-Committee Meeting and twenty-second Meeting of Chairpersons in 2010 that each treaty body should explore ways of reducing the length of the concluding observations in order to achieve greater efficiency and impact on the ground.

The Maldives also supports the view that UN Country Teams should be forthcoming to help States in the implementation of concluding observations. Furthermore, a holistic approach to ensuring implementation would be for the UN to include relevant programmes in the UN Development Assistance Framework (UNDAF) that would implement concluding observations.

4. Travel and Accommodation Support for Small States

At present there is no mechanism to support the participation of SIDS in the treaty body reviews held in Geneva. Bearing in mind that many SIDS do not have any diplomatic representations in Geneva, the Maldives proposes that a mechanism be established (such as a voluntary trust fund) to support SIDS to travel to and stay in Geneva to participate in the treaty review. Such a mechanism could be similar to the UPR Trust Fund (travel and accommodation) that facilitates the participation of SIDS in the UPR process. Indeed, perhaps the UPR Trust Fund for travel and accommodation could be expanded to also cover participation in the treaty body process.

Conclusion

Given the above, the Government of Maldives would like to reiterate that the High Commissioner’s report include concrete recommendations that are addressed to the relevant actors (treaty bodies, OHCHR, States Parties). The Government of Maldives also wishes to urge that all recommendations are given clear estimates of costs for the benefit of States Parties.

�	 Para 9 of the Dublin Outcome Document entitled “Strengthening the United Nations Human Rights Treaty Body System” of 9 – 11 November 2011, Outcome Document

	“A rich series of consultations organised by stakeholders and the Office of the High Commissioner for Human Rights (OHCHR) has taken place since the Dublin Statement. They have all resulted in the adoption of statements or reports which outline various proposals to strengthen the treaty body system. NHRIs met in Marrakesh in June 2010. This was followed in September 2010 by the Poznan Statement, with seven treaty body chairs among its signatories. Twenty one NGOs issued a written response to the Dublin Statement in November 2010. A consultation occurred in Geneva on the improvement of implementation and follow-up and maximisation of complementarity among treaty bodies, special procedures and UPR in November 2010. Two civil society consultations were held in Seoul in April 2011 and in Pretoria in June 2011. Twenty three NGOs published a joint statement on individual communications procedures in October 2011. A high level event involving representatives from all stakeholder groups was held in Bristol in September 2011. A technical consultation for States was held in May 2011 in Sion. One further consultation was held in Luzern for academic experts, in October 2011, and two for UN entities and regional mechanisms were held in New York and Geneva, in October and November 2011. Treaty body experts held a number of weekend retreats between October 2010 and May 2011 and one specific consultation on individual communications in October 2011.”

