
THE ONGOING BUSINESS OF STRENGTHENING

THE UN HUMAN RIGHTS TREATY BODIES

Joint NGO response to the report of the co-facilitators of the UN General

Assembly’s review of the UN human rights treaty body system

INTRODUCTION

We welcome the report containing the findings and recommendations of the consultation process on the

UN human rights treaty body system published by the co-facilitators of the process on 14 September 2020

(the Report).1 We would like to extend our appreciation to the co-facilitators, the Permanent

Representatives of Morocco and Switzerland to the UN, for their leadership in this process.

We appreciate that the co-facilitators adhered to the instructions of the President of the General Assembly

to conduct the consultations in a “transparent and inclusive manner” and sought the views of civil society

during the process, despite the many challenges that arose in the context of the COVID-19 pandemic.2

In their report addressed to the President of the 74th session of the UN General Assembly, the co-

facilitators address several key issues that all stakeholders discussed during the three-month consultation

process and make recommendations on how these should be addressed. In addition, the co-facilitators

recommend that a “follow-up process” should be undertaken to allow for further discussions and

consensus solutions to be reached that would allow Member States to reaffirm their support for General

Assembly Resolution 68/268 on the treaty body system, and complement it where needed.

This joint NGO response highlights some of the key recommendations we consider fundamental for the

strengthening of the human rights treaty body system (treaty body system), and includes our

recommendations to States, the treaty bodies, the Office of the High Commissioner for Human Rights

(OHCHR), and the President of the 75th session of the General Assembly on how to move forward on the

implementation of these recommendations.

USE OF INFORMATION AND COMMUNICATION TECHNOLOGIES3

We welcome the Report’s conclusion and recommendations with regard to the need to increase the

efficiency, transparency and accessibility of the treaty body system, including through technological

developments. The COVID-19 pandemic has exposed the challenges treaty bodies face to function online.

We welcome the efforts undertaken by treaty body members and their secretariats to switch to online

sessions, but we are seriously concerned about the postponement, cancellation and scaling down of nearly

all sessions scheduled for 2020, including, in particular, the postponement of reviews of States parties’

periodic reports since March 2020.

1 Letter from the PGA dated 14 September with report of co-facilitators with views, findings and recommendations (hereafter Co-
facilitators report), https://www.ohchr.org/Documents/HRBodies/TB/HRTD/HRTB_Summary_Report.pdf
2 Letter from PGA - 8 April 2020 – appointment of co-facilitators,
https://www.ohchr.org/Documents/HRBodies/TB/Letter_PGA_8April20_co_facilitatorsmeeting.pdf
3 Co-facilitators report, p. 9.

https://www.ohchr.org/Documents/HRBodies/TB/HRTD/HRTB_Summary_Report.pdf
https://www.ohchr.org/Documents/HRBodies/TB/HRTD/HRTB_Summary_Report.pdf
https://www.ohchr.org/Documents/HRBodies/TB/HRTD/HRTB_Summary_Report.pdf
https://www.ohchr.org/Documents/HRBodies/TB/HRTD/HRTB_Summary_Report.pdf
https://www.ohchr.org/Documents/HRBodies/TB/Letter_PGA_8April20_co_facilitatorsmeeting.pdf
https://www.ohchr.org/Documents/HRBodies/TB/Letter_PGA_8April20_co_facilitatorsmeeting.pdf
https://www.ohchr.org/Documents/HRBodies/TB/Letter_PGA_8April20_co_facilitatorsmeeting.pdf

2

We welcome more online accessibility and participation overall, and consider them positive developments

for civil society engagement with the treaty bodies. Good practices regarding online participation by civil

society already existed prior to the COVID-19 crisis, and we consider that these may be further built upon

by drawing on this experience.

Digital technologies should be used as a tool, selectively and where appropriate, to increase the

effectiveness, efficiency and flexibility of the treaty bodies, in their individual committees, across

committees and with stakeholders.4 Predictability, transparency and inclusivity, as well as security, privacy,

confidentiality and accessibility, including adequate interpretation, are also essential conditions to enable

the full participation of civil society.

Where online engagement is envisioned, adequate conditions to ensure predictability, transparency and

inclusivity, as well as security, privacy, confidentiality and accessibility must be provided. Civil society

experiences of online engagement to date must be taken into account when assessing current efforts.

OHCHR and the United Nations Office at Geneva must ensure that suitable platforms are used, and

Member States must ensure that funding is available for digital meeting platforms and for other

technological needs of the system (see Individual communications).

INDIVIDUAL COMMUNICATIONS5

We welcome the Report’s recommendation to invest in and set up a digital case management system for

individual communications and urgent actions for parties to submit, access and track relevant information,

including on the status of a case. Effective follow up communications with all parties are essential to

ensure that accurate information is provided through all stages of consideration of individual

communications and implementation of views.

Furthermore, we welcome the Report’s conclusion that the individual communications system would

benefit from the allocation of appropriate financial, human and technical resources to the Petitions Unit to

enable it to more systematically manage the growing number of communications it receives and, at the

same time, reduce the existing backlog. We recommend that Member States provide the necessary

funding through the regular budget for such resources without further delay. We regret that the report of

the Advisory Committee on Administrative and Budgetary Questions (ACABQ)6 on the programme budget

for 2021 has recommended that the Fifth Committee deny the majority of the resources requested by the

Secretary-General for additional staff support for the treaty bodies for 2021.

Given that a modern case management system, which enjoys strong and widespread support, is

imperative for the effective and timely work of the treaty bodies, we recommend that it be set up by

4 Our organizations, together with a total of 523 NGOs, have called on the treaty bodies and OHCHR to make arrangements for online
reviews of states parties in 2021. Joint open NGO letter on the functioning of the UN Treaty Bodies during the COVID-19 pandemic, 5
October 2020, Index number: IOR 40/3163/2020, https://www.amnesty.org/en/documents/ior40/3163/2020/en/, Joint NGO
submission to the co-facilitators of the General Assembly review of resolution 68/268 on the human rights treaty body system, 7 July
2020, Index number: IOR 40/2685/2020, https://www.amnesty.org/en/documents/ior40/2685/2020/en/, Statement ahead of the
32nd Annual Meeting of the Chairpersons of the UN Human Rights Treaty Bodies, 14 April 2020, Index number: IOR 40/2397/2020,
https://www.amnesty.org/en/documents/ior40/2397/2020/en/, Statement to the 31st Meeting of the Chairpersons of the Human
Rights Treaty Bodies, 25 June 2019, Index number: IOR 40/0596/2019,
https://www.amnesty.org/en/documents/ior40/0596/2019/en/
5 Co-facilitators report, p. 10.
6 Advisory Committee on Administrative and Budgetary Questions, First report on the proposed programme budget for 2021, paras.
VI.11-VI.16, http://www.un.org/ga/search/view_doc.asp?symbol=A/75/7

https://www.amnesty.org/en/documents/ior40/3163/2020/en/
https://www.amnesty.org/en/documents/ior40/3163/2020/en/
https://www.amnesty.org/en/documents/ior40/2685/2020/en/
https://www.amnesty.org/en/documents/ior40/2685/2020/en/
https://www.amnesty.org/en/documents/ior40/2397/2020/en/
https://www.amnesty.org/en/documents/ior40/2397/2020/en/
https://www.amnesty.org/en/documents/ior40/2397/2020/en/
https://www.amnesty.org/en/documents/ior40/0596/2019/en/
http://www.un.org/ga/search/view_doc.asp?symbol=A/75/7

3

OHCHR7, and that Member States provide funding for this purpose, either through the regular budget or

through voluntary contributions to OHCHR, without further delay.

Member States should not support the ACABQ’s recommendation to deny needed additional resources for

the treaty bodies in 2021, and should advocate in the Fifth Committee for the full allocation of resources

requested by the Secretary-General in his proposed budget for 2021. Member States should also urge the

Secretary-General to request the full allocation of additional resources that the treaty bodies require in

order to function effectively in his proposed budget for 2022, which he will prepare in the first months of

2021.

NOMINATION AND SELECTION OF TREATY BODY MEMBERS8

We welcome the support for the ‘Guidelines on the independence and impartiality of members of the

human rights treaty bodies’ (“The Addis Ababa Guidelines”) in a number of submissions to the co-

facilitators. We welcome the strong opposition expressed by many States to establishing a code of conduct

for treaty body members, which would be incompatible with the full independence of the treaty bodies -

and potentially open a dangerous avenue for States to attempt to control the actions of treaty body experts.

In this regard, we welcome the co-facilitators’ call that “States and all other stakeholders should recommit

to fully respecting the independence of treaty body members and to avoiding any act that would interfere

with the exercise of their functions”.

States have been repeatedly reminded, including in resolution 68/268 itself, and in the biennial reports of

the Secretary-General and NGO submissions to those reports,9 of the importance of national competitive

selection processes for the nomination of Committee experts, and/or of other independent vetting

processes. Such processes would ensure that nominated candidates fulfil the highest standards of

competence, expertise and independence that are necessary for the treaty bodies to best discharge their

protection functions. Yet, few States have set up such national processes. Furthermore, States also

frequently disregard the criteria set out for a merit based independent membership and engage in vote-

trading to secure support for their candidates.

We welcome initiatives to increase openness and transparency around nominations and elections of treaty

body experts. Improved nomination procedures will ensure strong pools of quality, independent and

diverse candidates nominated by States. We recommend that when States formally put forward a

nominee, they should also report about their national selection process, including compliance with

principles for independent, open, transparent, participatory, competitive and merit-based selections with

the aim of ensuring diversity of nominees, including based on gender, sexual orientation, race, ethnicity,

disability, age, etc.

7 See joint NGO letter from October 2018 which called on the OHCHR to “Make optimal use of information technology and internal
management instruments that can help to standardize, streamline, and facilitate the registration and processing of communications,
“https://www.ishr.ch/sites/default/files/documents/letter_to_hc_on_indiv_complaints_to_tbs_final.pdf
8 Co-facilitators report, p. 11.
9 Report of the Secretary-General on the Status of the human rights treaty body system, A/71/118, 18 July 2016,

https://undocs.org/A/71/118 , Report of the Secretary-General on the Status of the human rights treaty body system, A/73/309, 6

August 2018, Report of the Secretary-General on the Status of the human rights treaty body system, https://undocs.org/A/73/309,

A/74/643, 10 January 2020, https://undocs.org/A/74/643, Treaty body strengthening- Joint NGO submission to the third biennial

report of the Secretary General, 9 May 2019, Index number: IOR 40/0329/2019,

https://www.amnesty.org/en/documents/ior40/0329/2019/en/, Summary Report: TB-NET & Amnesty International Event on Treaty

Body Elections, 10 December 2018, Index number: IOR 40/9608/2018,

https://www.amnesty.org/en/documents/ior40/9608/2018/en/

https://www.ishr.ch/sites/default/files/documents/letter_to_hc_on_indiv_complaints_to_tbs_final.pdf
https://undocs.org/A/71/118
https://undocs.org/A/73/309
https://undocs.org/A/74/643
https://www.amnesty.org/en/documents/ior40/0329/2019/en/
https://www.amnesty.org/en/documents/ior40/9608/2018/en/

4

We also support the proposal to create a web-based elections platform and call on States parties to review

carefully the expertise, independence and impartiality of the nominees, paying due attention to the

geographical and gender composition of the respective treaty bodies, and not to vote for unqualified

nominees as a consequence of vote-trading.10

A future follow-up process by the General Assembly should avoid any initiatives that would interfere with

the independence and impartiality of the treaty bodies, and reject any attempt to introduce a so-called

Code of Conduct or any purported Ethics Council for the treaty bodies.

ACCESSIBILITY AND ALIGNMENT OF WORKING METHODS AND METHODOLOGIES

FOR ENGAGEMENT WITH STAKEHOLDERS AND FOLLOW-UP TO

RECOMMENDATIONS11

We welcome the recommendation to the treaty bodies to adopt an aligned methodology for the

constructive dialogue. We also welcome efforts to make the concluding observations more focused,

concrete, targeted, measurable and implementable, as well as the recommendation that the treaty bodies

should align their methodologies with respect to their interaction with stakeholders. However, we

emphasize that the General Assembly must respect the independence of the treaty bodies and prerogative

of the treaty bodies to establish their own working methods. In this connection, we urge the treaty bodies

to take these steps without further delay.

In this regard, we also recommend that the treaty bodies establish -- and OHCHR provide support for --

additional opportunities to coordinate their work and strengthen procedural and jurisprudential coherence

and mutual reinforcement, building on interdependence and indivisibility of rights. It is critical that in

pursuing such opportunities each treaty’s legal specificity be respected, and that the ultimate objective be

to enhance States parties’ compliance with their treaty obligations, as opposed to seeking to eliminate

duplication for its own sake. This coordination can take place online and a plan in this regard should be

proposed by OHCHR without further delay. States must provide funding for such meetings to be held.

We also welcome the recommendation to States to expand and institutionalize follow-up at national level.

States should strengthen their engagement with the treaty bodies on issues of implementation, and also

invest in national procedures to monitor implementation, such as the setting up of national mechanisms

for reporting and follow-up.

The General Assembly should provide appropriate resources from the regular budget to ensure that the

treaty body system is accessible to civil society and other relevant stakeholders, including through

webcasting and online meetings, and for the development of necessary information management systems.

Member States should provide funding for an accessibility audit across the treaty bodies, including for

their webpages, civil society participation, dialogue with States parties, and physical premises, with a view

to proposing arrangements that would make possible and enhance the participation of persons with

disabilities, including, for example, through the provision of international sign language interpretation, live

captioning, Plain English, Easy-Read format and braille. Such an audit must not be limited to the

Committee on the Rights of Persons with Disabilities.

10 The proposal for a vetting process was echoed by the High Commissioner in her opening statement to the reviews process,
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25917&LangID=E
11 Co-facilitators report, p. 12-14 and 16.

https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25917&LangID=E
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25917&LangID=E
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25917&LangID=E

5

FIXED CALENDAR AND PERIODICITY OF THE HUMAN RIGHTS TREATY BODIES

SESSIONS12

We welcome the broad support for predictable reporting calendars and the benefits they could bring to the

system as a whole, improving coordination of State reporting obligations, and also ensuring periodic

scrutiny of all States parties. As the co-facilitators point out, fixed calendars would contribute to

predictability and stability in reporting for both States parties and treaty bodies, as well as for civil society.

It is key that there is coordination among treaty bodies in the establishment of such calendars and with the

UPR reporting obligations. We consider that such calendars will increase transparency, coordination and

predictability and will promote regular reviews by all States parties. It is key that regularity of reviews be

kept at the heart of the coordination and costing estimates that OHCHR will carry out. States are parties to

the treaties and, therefore, must provide resources for effective monitoring of their implementation of their

freely undertaken treaty obligations.

We support the position of the Chairs,13 and the prerogative of all treaty bodies, to establish fixed review

schedules for the regular reviews of all States parties. We strongly recommend that the treaty bodies move

forward as one system and ensure coordination among the various Committees.

We support the Report’s suggestion that OHCHR could prepare, in coordination with the treaty bodies, a

proposed schedule and estimated costing for predictable review cycles, and encourage OHCHR to do so

without further delay.

REVIEWS IN THE REGIONS14

We welcome the co-facilitators support for reviews in the region “as an important step towards increased

domestic stakeholder accessibility, enhanced visibility of the treaty body system and closer interaction with

national and regional human rights systems.”

We consider that such reviews could have a positive effect in bringing the treaty bodies closer to the

domestic stakeholders, including rights-holders, the ultimate beneficiaries, and increasing awareness and

visibility of the work of the treaty bodies, as well as strengthening cooperation with regional human rights

mechanisms.

We welcome the Report’s recommendations to encourage the treaty bodies to engage with Member States
at the regional level, including through reviews in regions, follow-up webinars on concluding observations
and for the sharing of good practices. Member States should consider inviting treaty body members to
hold discussions on follow-up issues in-country. OHCHR and host States should make the necessary
arrangements to facilitate safe access for civil society representatives without fear of intimidation and
reprisals, and should also support meaningful engagement by CSOs that may not be familiar with these
processes.

12 Co-facilitators report, p. 15.
13 Position paper of the Chairs of the human rights treaty bodies on the future of the treaty body system - Annex III of A/74/256,
https://tbinternet.ohchr.org/Treaties/CHAIRPERSONS/Shared%20Documents/1_Global/INT_CHAIRPERSONS_MCO_31_31309_E.do
cx and “Written contribution of the Chairs of human rights treaty bodies on the treaty body system review in 2020”, 4 August 2020,
https://www.ohchr.org/Documents/HRBodies/TB/HRTD/CoFacilitationProcess/outcomes/Written-contribution-co-facilitators.docx
14 Co-facilitators report, p. 17.

https://tbinternet.ohchr.org/Treaties/CHAIRPERSONS/Shared%20Documents/1_Global/INT_CHAIRPERSONS_MCO_31_31309_E.docx
https://tbinternet.ohchr.org/Treaties/CHAIRPERSONS/Shared%20Documents/1_Global/INT_CHAIRPERSONS_MCO_31_31309_E.docx
https://tbinternet.ohchr.org/Treaties/CHAIRPERSONS/Shared%20Documents/1_Global/INT_CHAIRPERSONS_MCO_31_31309_E.docx
https://tbinternet.ohchr.org/Treaties/CHAIRPERSONS/Shared%20Documents/1_Global/INT_CHAIRPERSONS_MCO_31_31309_E.docx
https://www.ohchr.org/Documents/HRBodies/TB/HRTD/CoFacilitationProcess/outcomes/Written-contribution-co-facilitators.docx

6

CAPACITY BUILDING AND TECHNICAL ASSISTANCE

We welcome the activities that have been carried out as part of the OHCHR capacity building programme

established by resolution 68/268, which has enabled dozens of countries around the world to submit their

periodic reports to the treaty bodies. Nevertheless, we note that civil society engagement in the capacity

building programme has been limited.

We support the call to strengthen the role of OHCHR in supporting the treaty body system and providing

technical assistance for capacity building and for OHCHR to conduct a thorough, inclusive, independent

and publicly available evaluation of the capacity-building programme. We also call for the integration of a

dedicated civil society component into the capacity-building programme.

BUDGETARY ISSUES

We welcome the co-facilitators’ recognition that the treaty bodies face serious resource deficits (as set out

above in the section entitled individual communications) and that the failure of Member States to provide

the treaty bodies with the resources they require to function has a direct impact on the enjoyment of

human rights. We agree with the co-facilitators that States have an obligation to avoid taking actions that

lead to this protection gap.

Since 2017, however, Member States have repeatedly denied the treaty bodies the full amount of

resources they require to function, including by partially rejecting budget requests from the Secretary-

General for additional staff support to allow the treaty bodies to process rising numbers of individual

petitions (justified with reference to the resourcing formula in resolution 68/268); by making across-the-

board cuts to UN travel funds aimed at reducing the overall UN budget that had an outsized impact on the

treaty bodies; and by creating a financial architecture at the UN in which the Secretariat lacks cash

reserves to draw upon when Member States fail to pay their assessed contributions to the UN in a timely

fashion, leading to repeated cash flow crises that have threatened, in turn, OHCHR’s ability to facilitate the

treaty bodies’ meetings and other activities.

We are also concerned that since 2017 the Secretary General has stopped requesting Member States to

provide the full allocation of additional resources that the resourcing formula in resolution 68/268 indicates

they require, let alone the additional resources that the Secretary-General’s biennial reports to the UN

General Assembly on the treaty bodies notes that they require to carry out mandated functions that are not

covered by the resolution 68/268 formula.15 We understand that this is a reflection of political pressure by

States that are averse to growth in the regular UN budget in general and to the growth of resources

allocated to support the treaty body system in particular.

In their report, the co-facilitators suggest that a follow-up process should revisit the funding formula in

resolution 68/268 to allow States to identify and agree on more appropriate ways of calculating the treaty

bodies’ true resource needs. NGOs welcomed States’ adoption of resolution 68/268 and its innovative

resourcing formula because it reflected an unprecedented expression of consensus that States should

objectively calculate and fully meet the treaty bodies’ resource needs. We recognize that the 68/268

formula does not capture all of the relevant treaty bodies’ needs. At the same time, we also recognize that

present resource crisis affecting the treaty bodies has not arisen because Member States lack information

about their actual resource needs; rather, the resource crisis is a consequence of a

15 Status of the human rights treaty body system, Report of the Secretary-General, 10 January 2020, A/74/643, Chapter V,
https://undocs.org/A/74/643

https://undocs.org/A/74/643
https://undocs.org/A/74/643
https://undocs.org/A/74/643

7

lack of political will on the part of some Member States to adequately fund these institutions and more

broadly to ensure that the UN has the financial means it requires to operate.

Member States should act immediately, including in the context of the ongoing discussions on the regular

UN budget for 2021 in the Fifth Committee, to address the serious resource shortfalls affecting the treaty

bodies. In their discussions on the 2021 regular budget, Member States should at the very least approve

the additional resources requested by the Secretary-General, and should, in fact, consider providing the

additional resources that the treaty bodies need but that the Secretary-General has not requested; in the

course of efforts to reduce the overall UN budget for 2021, Member States should also avoid imposing

across-the-board cuts to travel budgets or cuts to other resources that will negatively affect the ability of

the treaty body system to function.

Member States should also urge the Secretary-General to request the full allocation of additional resources

that the treaty bodies require in order to function effectively in his proposed budget for 2022, which he will

prepare in the first months of 2021.

Any follow-up process - and any future discussions about adjustments to the resourcing formula for the

treaty bodies - must be aimed at reaffirming State support and adequate funding of the treaty bodies on

the basis of their resource needs. The follow-up process will not benefit the treaty bodies, let alone rights-

holders, if its practical result is to force the treaty bodies to adopt changes to their working methods aimed

primarily at reducing their operational costs, rather than at making them more effective at monitoring

States parties’ compliance with their binding human rights treaty obligations.

CONCLUSIONS AND RECOMMENDATIONS

The co-facilitators' report clearly reflects widespread support for the treaty bodies, as well as the urgent

need for technological upgrades and additional resources to facilitate and strengthen their ability to work

effectively. We also welcome the strong conviction expressed by many stakeholders during the

consultations that the independence of the treaty bodies must be maintained.

We encourage Member States, treaty bodies, and OHCHR to consider the recommendations set out in this
document and to support their immediate implementation. We also recommend that the President of the
General Assembly ensure that any follow-up process on the treaty bodies convened during the 75th session
is carried out in an open, transparent and inclusive manner, as was the 2020 review, so that the views of
civil society can continue to play an integral role in the proceedings.

RECOMMENDATIONS TO UN MEMBER STATES:

 Provide appropriate resources from the regular budget to ensure that the treaty body system is

accessible to civil society and other relevant stakeholders, including through webcasting and

online meetings, and for the development of necessary information management systems.

 Advocate for the full allocation of resources requested by the Secretary-General in the 2021

budget in the Fifth Committee and not support the ACABQ’s recommendation to deny needed

additional resources for the treaty bodies in 2021.

 Fund meetings that will enhance inter-committee coordination.

 Urge the Secretary-General to request the full allocation of additional resources that the treaty

bodies require in order to function effectively in his proposed budget for 2022, to be prepared in

the first months of 2021.

 Avoid imposing across-the-board cuts to travel budgets or cuts to other resources that will

negatively affect the ability of the treaty body system to function.

8

 Fully respect the independence of treaty body and the prerogative to establish their own working

methods.

 Reject any attempt to introduce a so-called Code of Conduct or any purported Ethics Council for

the treaty bodies.

 When formally putting forward candidates for treaty body membership, report about the national

selection process, including compliance with principles for independent, open, transparent,

participatory, competitive and merit-based selections, with the aim of ensuring diversity of

nominees, including based on gender, sexual orientation, race, ethnicity, disability, age, etc.

 Carefully review the pool of nominees, vote only for qualified nominees and avoid vote-trading for

human rights expert mechanisms.

 States should strengthen their engagement with the treaty bodies on issues of implementation,

and also invest in national procedures to monitor implementation, such as the setting up of

national mechanisms for reporting and follow-up.

 Invite treaty body members to hold discussions on follow-up issues in-country.

 Provide funding for an accessibility audit across the treaty bodies, including for their webpages,

civil society participation, dialogue with States parties, and physical premises, with a view to

proposing arrangements that would make possible and enhance the participation of persons with

disabilities, including, for example, through the provision of international sign language

interpretation, live captioning, Plain English, Easy-Read format and braille. Such an audit must not

be limited to the Committee on the Rights of Persons with Disabilities.

RECOMMENDATIONS TO THE HUMAN RIGHTS TREATY BODIES:

 Establish additional opportunities to coordinate the work by the treaty bodies in order to

strengthen procedural and jurisprudence coherence and mutual reinforcement, building on

interdependence and indivisibility of rights.

 Establish fixed review schedules for the regular review of all States parties and ensure due inter-

committee coordination when establishing such calendars.

RECOMMENDATIONS TO THE UNITED NATIONS (OFFICE OF THE HIGH

COMMISSIONER FOR HUMAN RIGHTS, UN OFFICE AT GENEVA, UN

SECRETARIAT):

 Take into account civil society experiences of online engagement to date and address

shortcomings.

 Ensure suitable platforms for online engagement with the treaty bodies and that online

engagement with the treaty bodies meet adequate conditions to ensure predictability,

transparency and inclusivity, as well as security, privacy, confidentiality and accessibility.

 Provide support for inter-committee discussions to strengthen and coordinate the work of the

treaty bodies and to strengthen procedural and jurisprudential coherence and mutual

reinforcement, building on interdependence and indivisibility of rights.

 Prepare without delay, a proposed schedule and estimated costing for predictable review cycles.

 OHCHR in coordination with host States should make the necessary arrangements to facilitate

safe access to revies in regions for civil society representatives without fear of intimidation and

reprisals, and should also support meaningful engagement by CSOs that may not be familiar with

these processes.

 Conduct a thorough, inclusive, independent and publicly available evaluation of the capacity-

building programme and integrate a dedicated civil society component into the capacity-building

programme.

9

RECOMMENDATION TO THE PRESIDENT OF THE GENERAL ASSEMBLY:

 Ensure that any follow-up process on the treaty bodies convened during the 75th session is carried
out in an open, transparent and inclusive manner, as was the 2020 review, so that the views of
civil society can continue to play an integral role in the proceedings.

SIGNATORIES:

ACAT España Catalunya (Acción de los Cristianos

para la Abolición de la Tortura)

Action Canada for Sexual Health and Rights

Aditus foundation

Advocates for Human Rights

Al-dameer Association for Human Rights

Albinism Society of Eswatini ASESWA

Alianza por los Derechos de Niñas, Niños y

Adolescentes en Mexico

All human rights for all in Iran

ALTSEAN-Burma

American Civil Liberties Union (ACLU)

Americans for Democracy & Human Rights in

Bahrain (ADHRB)

Amnesty International

Antenna fondation

Anti-Slavery International

Article 12 in Scotland

Asistencia Legal por los Derechos Humanos A.C.

(ASILEGAL)

Asociación Pro Derechos Humanos de España

(APDHE)

Assocaition pour la Protection des droits des Enfants

au Tchad-défense des Enfants International (APDET-

DEI TCHAD)

Associação de Reintegração dos Jovens/ Crianças na

Vida Social (SCARJoV)

Association ARC-EN-CIEL

Association Des Jeunes Futurs Cadres Du Pays

Association ESE

Association for the Prevention of Torture

Association Mauritanienne Pour la Promotion des

Droits de l'homme AMPDH

Association of the Survivors of Makobola Massacres

(ARMMK)

Association pour la paix et le développement

AUDF Alliance pour l'universalité des Droits

Fondamentaux ONG

AWID

Aye Right

Bir Duino Kyrgyzstan

Canadian Centre on Statelessness

Care Micronesia Foundation

CASACIDN

CEDAL - Centro de Derechos y Desarrollo

Center for Civil Liberties

Center for Reproductive Rights

Center for the Human Rights of Users and Survivors

of Psychiatry

Central Union for Child Welfare

Centre for Independent Journalism (Malaysia)

Centre International de Conseil, de Recherche et

d'Expertise en Droits de l'Homme (CICREDHO)

Centro de Políticas Públicas y Derechos Humanos-

Peru EQUIDAD

Child Protection Alliance- The Gambia

Child Rights Governance Nepal

Child Rights Information Centre (CRIC) Moldova

Children's Rights Alliance for England

Chinese & Southeast Asian Legal Clinic

Citizens Commission on Human Rights New Zealand

Colectivo de Abogados "José Alvear Restrepo" -

CAJAR-

Collectif Défenseurs Plus

Collectif des familles de disparus en Algérie

Collectif pour la promotion des droits des personnes

en situation de handicap

Comisión Mexicana de Defensa y Promoción de los

Derechos Humanos

Comisión Nacional de los Derechos Humanos

Confederacion Sordos de Venezuela

Coordinated Organizations and Communities for

Roma Human Rights in Greece (SOKADRE)

Corporacion OPCION

Cyprus Confederation of Organizations of the

Disabled

DEFENCE FOR CHILDREN INTERNATIONAL

Disability Rights International

ECPAT Sri Lanka

EKAMA Development Foundation

FIDH - International Federation for Human Rights

FIDH (International Federation for Human Rights)

Finnish Refugee Advice Centre

Fondazione Pangea

Forum Tunisien pour les Droits Économiques et

Sociaux

FUNDACION PANIAMOR

Fundación Regional de Asesoría en Derechos

Humanos, INREDH

Geneva for Human Rights

Global Campaign for Equal Nationality Rights

Global Detention Project

GRADEL-Guinée

Greek Helsinki Monitor

10

Grupo de Mujeres de la Argentina

Halley Movement Coalition

Hope For Children- CRC Policy Center

Human Rights Center of Azerbaijan

Human Rights Clinic, School of Law, University of

Texas at Austin

Human Rights Commission of Pakistan

Human Rights in China (HRIC)

Humanist Union of Greece

Humanium

Institute for Development and Human Rights - IDDH

Intact Denmark

International Child Rights Center

International Commission of Jurists

International Council of Women

International Dalit Solidarity Network

International Federation of ACATs (FIACAT)

International Rehabilitation Council for Torture

Victims (IRCT)

International School Psychology Association (ISPA)

International Service for Human Rights (ISHR)

ISDE Bangladesh

Jacob Blaustein Institute for the Advancement of

Human Rights (JBI)

Japanese Workers' Committee for Human Rights -

JWCHR

Kurdistan Human Rights-Geneva (KMMK-G)

Latvian Human Rights Committee

LDDH Djibouti

LEAGUE FOR DEFENCE OF HUMAN RIGHTS

ROMANIA

Liga Mexicana por la Defensa de los Derechos

Humanos, Limeddh

Ligue des droits de l'Homme (LDH)

MARUAH, Singapore

MENA Rights Group

Minority Rights Group-Greece

Mouvement Lao pour les Droits de l'Homme

Movimento Nacional de Direitos Humanos - MNDH

Brasil

Naisasialiitto Unioni

National Secular Society (UK)

NNID Foundation

Norwegian Helsinki Committee

Observatorio Ciudadano

ODRI Intersectional rights

Ombudsman for Children, Croatia

ONG FEMMES ET ENFANTS EN DETRESSE FEED

NIGER

ONG SAMBA MWANAS(Gabon)

Open Society Justice Initiative (OSJI)

People for Successful Corean Reunification

(PSCORE)

Plan International

Promo-LEX Association

PROMSEX, Centro de Promocion y Defensa de Los

Derechos Sexuales y Reproductivos

Purple Admiral Foundation for Community

Development

Red Latinoamericana de Organizaciones no

Gubernamentales de Personas con Discapacidad y

sus Familias - RIADIS

REDIM

Refugee Rights Europe (RRE)

Réseau National de Défense des Droits Humains

(RNDDH)

Réseau Unité pour le Développement de Mauritanie

Save the Children Finland

Save the Children International

Sisters' Arab Forum for Human Rights (SAF)

SOHRAM-CASRA Centre Action Sociale

Réhabilitation et Réadaptation pour les Victimes de

la Torture, de la guerre et de la violence

SOS INFORMATION JURIDIQUE

MULTISECTORIELLE, SOS IJM

Synergia - Initiatives for Human Rights

Syracuse University Disability Law and Policy

Program

TB-Net comprising:

Centre for Civil and Political Rights;

Child Rights Connect;

Global Initiative for Economic, Social and

Cultural Rights (GI-ESCR);

International Disability Alliance;

International Movement Against All Forms

of Discrimination and Racism (IMADR);

International Women’s Rights Action Watch

Asia Pacific (IWRAW Asia Pacific); and

World Organisation Against Torture

(OMCT).

The Canada OPCAT Project

The Finnish League for Human Rights

The Independent Commission for Human rights

CIDH

The Independent Medico-Legal Unit

The Leprosy Mission England and Wales

The Mannerheim League for Child Welfare, Finland

Together (Scottish Alliance for Children's Rights)

Trans ry

Trasek

Väestöliitto ry / the Family Federation of Finland

Validity Foundation - Mental Disability Advocacy

Centre

Women´s Link Worldwide

