[image: image1.png]G | H R

R E V I S E D 2005

SEXUAL RIGHTS &

SEXUAL ORIENTATION

at the

UNITED NATIONS

COMMISSION ON HUMAN RIGHTS
[image: image2.png]G | H R

DRAFT

CAMPAIGN DOSSIER

Available at www.iglhrc.org
***NOW WITH EXPANDED INFORMATION ON UNITED NATIONS

SPECIAL RAPPORTEURS AND TREATY BODY REPORTING***

Acknowledgements

This action kit was compiled by a number of IGLHRC staff members, including Sangeeta Budhiraja, Marcelo Ferreyra, Susana Fried, Alejandra Sarda, and Alexandra Teixeira. IGLHRC would also like to thank the following individuals for their invaluable contributions to the content of this Action Kit: Sunila Abeysekera, Suki Beavers, Jan Doerfel, Scott Long, Alice Miller, Sara Moore, Ana Elena Obando and, Cynthia Rothschild.

The mission of the International Gay and Lesbian Human Rights Commission (IGLHRC)

is to secure the full enjoyment of the human rights of all people and communities subject to discrimination or abuse on the basis of sexual orientation or expression, gender identity or expression, and/or HIV status. A US-based non-profit, non-governmental organization (NGO), IGLHRC effects this mission through advocacy, documentation, coalition building, public education, and technical assistance.

IGLHRC is located at 350 Fifth Avenue, 34th Floor New York, NY 10118

Phone: 212-216-1814 Fax: 212-216-1876

www.iglhrc.org

TABLE OF CONTENTS

Summary..5

Background..5

The Resolution on Human Rights and Sexual Orientation....................................7

What happened in 2003?..7

What happened in 2004?..8

What can we expect in 2005?...9

Why is it important that the Resolution is passed?....................................10

What can we do?...10

Commission on Human Rights 2005 Country Members......................................12

Suggested action steps for organizations and individuals

in the countries that are Commission Members...13

Annex I: Chronicle of the last day of the 59th session of the UN Commission on Human Rights by Jan Doerfel, International Research Center for Sexual Minorities.................14

Annex II: Vote on <<no action motion>> on Resoultuion <<Human Rights and Sexual Orientation>> on 24 April 2003..16

Annex III: Resolution Text: Human Rights and Sexual Orientation (L92)....................17

Annex IV: CHR 2004 Resolution on Sexual Orientation Coalition Members...............18

Annex V: CHR 2004 Advocacy Efforts...19

Annex VI: CHR 2004 Press Release..22

Annex VII: Mandates and Contact Information for the UN Special Rapporteurs..........23

Annex VIII: UN Treaty Bodies Timeline...33

Annex IX: Contact Information for the 53 Members of the 61st Session of the

CHR 2005 ...39

ABBREVIATIONS

CHR

Commission on Human Rights

ECOSOC
Economic and Social Council

GRULAC
Group of Latin America and Carribean governments
HRW

Human Rights Watch

IGLHRC
International Gay and Lesbian Human Rights Commission

ILGA

International Lesbian and Gay Association

LGBTI

Lesbian, Gay, Bisexual, Transgender, Intersex

NGO

Nongovernmental Organization

OHCHR
Office of the High Commissioner for Human Rights

OIC

Organization of Islamic Conference

RSO

Resolution on Sexual Orientation and Human Rights

UN

United Nations

Summary
In April 2003, the Brazilian delegation to the United Nations Commission on Human Rights introduced an historic -- and unexpected -- resolution condemning discrimination on the basis of sexual orientation to the United Nations Commission on Human Rights (CHR). This resolution elicited strong opposition from the Vatican, Zimbabwe, Pakistan (leading the Organization of Islamic Conference or OIC), Malaysia, Saudi Arabia, and Bahrain among others. Support for the resolution came from Japan and the European Union, along with a diverse array of many Latin American and Central and Eastern European countries. After prolonged debate the CHR voted to postpone further discussion on the resolution to the 2004 Commission session [see Annex I, Chronicle of the Last Day in the 59th Session of the United Nations Human Rights Commission]. At the 2004 session, after a significant global mobilization by supporters and opponents of the resolution and continued heated debate in informal conversations, it was decided by cross-regional consensus to once again defer consideration of the Resolution to the 2005 CHR session.

A broad coalition of non-governmental organizations (NGOs)
 has now been working together for two years to support Brazil and other friendly governments to secure passage of the resolution in particular, and, in general, to advance progressive consideration of sexuality-related rights and abuses at the CHR. In this packet, we provide brief background information about the resolution and offer recommendations for targeted actions that activists worldwide can take in support of the resolution. We have also included a short paper about the politics and potential of working at the CHR.

Background

The UN Commission on Human Rights is part of a complex and sprawling international human rights system.
 It is a place where global politics set the key subtext of debate. Its primary meeting takes place over six weeks every year in Geneva, Switzerland, in March and April. The Commission is composed of a rotating group of 53 Member States of the UN who are elected to the CHR.

The elected members are regionally balanced. Each member government may send a delegation to the Geneva meeting in order to negotiate and vote as representatives of their government. The CHR has generally preferred to make decisions by consensus, although voting has become increasingly frequent in recent years when consensus cannot be reached. UN Member States that are not Commission members can send delegates to attend as observers, and they usually actively engage in negotiations, even if they do not vote. NGOs with consultative status
 may also attend the CHR as observers, with limited participation rights.

The Commission is one of the central UN forums for discussing human rights: it hears reports from independent experts (Special Rapporteurs and Working Groups – many of whom are increasingly seeking out information and reporting on sexuality-related discrimination and violence), testimony is given by NGOs, deals are negotiated, norm-setting-resolutions are passed, key human rights issues are vetted. The Commission also sets out priority areas for the UN’s work on human rights. When new treaties are proposed or new declarations are drafted, the work often begins at the Commission.

A major mechanism through which the Commission operates is that of “shaming.” Many governments are uncomfortable with having their human rights record scrutinized in this very public arena. Governments tend to want to be seen in a positive light; they want to be seen as supporting human rights, both within their own borders and on a global level. The Commission hears public reports by Special Rapporteurs and Working Groups on countries and issues, and can also meet in a closed session (called the 1503 procedure) to take up complaints of human rights abuses in particular countries. In other words, despite the lack of binding enforcement action attached to resolutions, governments consider the Commission an important place for protecting their reputation.

Unlike UN World Conferences or ad hoc meetings on a particular topic, the UNCHR meets every year and thus it allows for slow, well-planned work. The work of the Commission is administered by the UN Office of the High Commissioner for Human Rights (OHCHR). The OHCHR provides support for much of the UN’s human rights work. A regionally representative group of CHR Member states comprises the "Bureau." The Bureau acts as a steering committee for the Commission session. The chair and members of the 2005 Bureau have not yet been announced.

A variety of primarily human rights NGOs have traditionally attended the Commission session. Until now, very few organizations from the “religious right”
 have been present. However, this is beginning to change, as these organizations increasingly track international venues where rights and sexuality are raised.

The Resolution on Human Rights and Sexual Orientation

Much to the surprise of many human rights and LGBT organizations, in 2003 the government of Brazil introduced a “Proposal for a Resolution on Human Rights and Sexual Orientation” at the 59th session of the UN Commission on Human Rights. This proposal was not without precedent: for several years, beginning with the UN World Conference on Racism, Racial Discrimination, Xenophobia and Related Intolerance (2001), Brazil has been at the forefront of government efforts to include language on sexual orientation and human rights in the context of the UN; in fact, such efforts have picked up pace. For example, in 2000, 2002, 2003 and 2004, the CHR debated including language on sexuality in the resolution on Extra-judicial, Arbitrary and Summary Executions. The debate over condemning the killing of a person because of their sexual orientation re-emerged when the UN General Assembly (the meeting of all UN Member States each fall) took up this resolution. Eventually, after heated debate, the resolutions were approved with the language on sexual orientation and the rights of sexual minorities intact
. While issues of sexual orientation and identity have been raised in the context of a number of reports by Special Rapporteurs, Working Groups and Special Representatives
, the adoption of this resolution was significant because it required agreement by the Member States to accept explicit language about sexual orientation in the context of human rights violations.

In 2003, Brazil took the initiative on a new resolution: the Resolution on Sexual orientation and human rights (see Annex III for full text). The resolution recognizes the existence of sexual orientation-based discrimination around the world; affirms that such discrimination contravenes what has been established in all major human rights instruments; and calls all governments to promote and protect the human rights of people, regardless of their sexual orientation. It is a “soft resolution”, proposing a point in principle without calling on governments to take any specific action
. Despite some discussion about whether to include language on gender identity, the resolution in 2003 referred simply to sexual orientation.

What happened in 2003?
Brazil had the support of the European Union, Canada and Australia. From Latin America, Mexico and Costa Rica were in favor but started to retreat as the Vatican put pressure on them. Islamic Conference countries, particularly Pakistan, Malaysia, Saudi Arabia and Bahrain, as well as Zimbabwe fiercely attacked the Resolution, and even claimed that it was not a topic worthy of UN discussion. Governments worked behind the scenes and in public to not only defeat the resolution, but, in fact, to keep the resolution from coming to the floor for discussion at all.

Pakistan, on behalf of the OIC, issued an aide memoire on the resolution, which called for OIC and other states to vote against the resolution. The text of the aide memoire was quite hateful.
 In addition, states that opposed the resolution attempted a range of delaying tactics and procedural “tricks” to preclude debate. Some threatened to propose an excessive number of amendments to the page and a half of text of the resolution. Ultimately, conservative opposition to the resolution forced two votes related to the resolution, one of which was a vote on “no action”. A vote in favor of “no action” would have removed the topic from discussion. A second vote, taken on the last day the Commission met, postponed discussion on the sexual orientation resolution to the following year. By a vote of 24-22 (with 6 abstentions), Commission members voted to take keep the resolution on the Commission's agenda, but to postpone further discussion until the 2004 session.

What happened in 2004?

From the onset of the 2004 CHR session, Brazil faced pressure from the Vatican and the Organization of Islamic Cooperation to drop the resolution. By the second week of the Commission, developments in Geneva began to indicate that Brazil was growing nervous about the backlash against them as a result of their sponsorhsip of the resolution, and some concern was raised that they were considering removing themselves from being the primary sponsor of the resolution. By the middle of the CHR session and through the leadership of the CHR Chair (Mike Smith of Australia), a cross-regional consensus was forged (without a vote) to defer consideration of the resolution until the Commission’s 61st session in 2005. This meant that no public discussion about the resolution took place - neither by its proponents nor its opponents. While GRULAC (the groups of Latin American countries) had thrown their support behind the resolution, support from most other regions (except the European Union, who co-sponsored the resolution) was insecure. The consensus included Brazil as well as supporting and opposing member states of the CHR.

After the assault on the Brazil resolution led to its postponement, opponents of the broader effort to include sexuality-related human rights issues at the CHR moved to attack the Resolution on Arbitrary, Summary, and Extrajudicial Executions. For several years, this resolution has called on governments to investigate arbitrary executions on all discriminatory grounds, including sexual orientation. Playing "hardball", some Member States even threatened to block the renewal of the mandate of the Rapporteur should sexual orientation remain in the resolution—placing one of the most crucial UN human rights mechanisms at risk. The resolution, including the sexual orientation language, was saved, and indeed, was passed by a greater margin than ever before. As the debate moved to address other agenda ítems, the report of the Special Rapporteur on Health, which included a substantial discussion about sexual orientation within the context of achieving the highest attainable standard of health as well as sexual and reproductive rights more broadly also came under vociferous attack. Advocacy by various NGO advocates helped to ensure language affirming women’s rights to sexuality free from discrimination, coercion or violence, reiterating consensus language included in the Beijing Declaration and Platform of Action from the 4th World Conference on Women in 1995 and in the resoluution on violence against women.

The 2004 Session of the CHR was an occasion of unprecedented global mobilization around sexual rights. Leading up to the session, local and national LGBT groups lobbied their domestic governments to support the resolution – or to at least refrain from opposing it. They engaged government officials (usually in the Foreign Ministry) as those officials formulated their CHR agendas and took part in bilateral and multilateral conversations about a variety of issues pertaining to LGBTI and sexuality-related discrimination and violence.

During the six-week session in Geneva a diverse coalition of sexual rights activists and organizations, representing all regions of the world, engaged in a series of meetings with country representatives and human rights experts, presented testimonials to the entire CHR on the experiences of LGBT individuals in their countries, and spoke on public panels discussing sexual rights as human rights.

One measure of the effectiveness of the advocacy in Geneva can be found in the trajectory of the GRULAC (Group of Latin America and Carribean governments) on this resolution. GRULAC constitutes the regional block of all Latin American member states present at the Commission. At the onset of the session, the GRULAC was divided in their support of the resolution. By the end of the CHR session, after a series of meetings with activists in groups and one-on-ones, the GRULAC was standing firmly behind Brazil.

In addition, members of the coaliton continued their work to include gender identity as a protected status under the Brazil resolution. It remains to be seen whether the 2005 resolution will incorporate proposed language on gender identity that could help mitigate discrimination and human rights abuses suffered by transgendered/ gender variant people around the world.

The sum of all of these advocacy efforts represented the largest public presence of LGBTI and sexual rights activists ever to participate in CHR proceedings.

What we can expect in 2005?
The Resolution is already on the agenda for discussion, as a result of the vote to postpone. In theory, this means that the resolution stands precisely in the same place on the agenda as it did a year ago. Therefore, unless its opponents succeed in raising some technical issue (as they have already attempted to do), it will be considered - even if discussion is put off yet again. Should the resolution come to the floor for debate, it will likely be amended from the version that was presented at the 2003 UNCHR session.

The US Christian Right mobilized their global allies to oppose the resolution in 2004 and will likely do so again. The Vatican and the Islamic Conference countries will, no doubt form a united front in opposition, as they did in 2003 and 2004. With infinitely fewer resources at their disposal than the conservative opposition, an ad-hoc coalition of organizations working on sexual rights will continue to build strategies to secure passage of this resolution as well as to integrate sexual rights into other relevant human rights conversations.

Why is it important that the Resolution is passed?

-
It would be the first UN CHR resolution to connect the full range of human rights to sexual orientation and to condemn discrimination against people because of their sexual orientation. Language on gender identity was not included in the resolution tabled in 2003 and 2004 and there remain questions about whether or not it will be included in the 2005 proposed resolution.

-
Wherever sexual orientation-based discriminatory legislation is in place, the resolution could be used to support the argument that this legislation is contrary to the Universal Declaration of Human Rights and global trends opposing such discrimination.

-
Wherever sexual orientation based murders, torture and arbitrary arrests happen, the resolution could be invoked to call for a more active role from the States involved to prevent discrimination and violence, protect victims and bring perpetrators to justice.

-
It would strengthen asylum claims based on persecution due to sexual and gender non-conformity as it strengthens the call to state obligations to protect against such persecution.

-
As a key building block in global understanding of human rights, it could be invoked to call on States to end all discrimination based on sexual and gender non-conformity in economic and social rights (access to health, education, housing).

-
The resolution provides activists with another tool to hold states accountable to respect, protect and fulfill human rights of all people – including those whose sexuality and gender identity or expression challenge the social, political and cultural norms of particular communities.

What can we do?
1. Check the attached list of countries that are Commission members.

a. If your country is a Commission member, assess how to best put pressure on your government to vote in favor of the Resolution (see suggestions for action below). If your country is a member but is not inclined to support the resolution, put pressure on your government to abstain in any vote instead of voting against the resolution.

b. If your country is not a Commission member, but would be supportive of the resolution, consider what countries yours has a close relationship with – could members of your government be convinced to lobby other government delegations?

c. You can help by distributing this information to other individuals and organizations in countries that are Commission members.

2. Send information to UN Special Rapporteurs about human rights violations on the basis of sexual orientation, gender identity or HIV&AIDS status. See Annex IV for a list of Special Rapporteurs, their mandates and contact information.

3. You can also draft a press release about the resolution and distribute it to major media outlets and other organizations, asking for them to indicate their support for the resolution to your government by writing letters to those responsible for UNCHR matters in your capital. A list of contacts for all 53 UNCHR members is also available from IGLHRC at www.iglhrc.org.
4. Let us know if you would like to receive more information about the resolution by sending an e-mail message to chr2005@iglhrc.org.
UNITED NATIONS HUMAN RIGHTS COMMISSION

—61ST SESSION—2005—COUNTRY MEMBERS

1. Argentina

2. Armenia

3. Australia

4. Bhutan

5. Brazil

6. Burkina Faso

7. Canada

8. China

9. Congo

10. Costa Rica

11. Cuba

12. Dominican Republic

13. Ecuador

14. Egypt

15. Eritrea

16. Ethiopia

17. Finland

18. France

19. Gabon

20. Germany

21. Guatemala

22. Guinea

23. Honduras

24. Hungary

25. India

26. Indonesia

27. Ireland

28. Italy

29. Japan

30. Kenya

31. Malaysia

32. Mauritania

33. Mexico

34. Nepal

35. Netherlands

36. Nigeria

37. Pakistan

38. Paraguay

39. Peru

40. Qatar

41. Republic of Korea

42. Romania

43. Russian Federation

44. Saudi Arabia

45. South Africa

46. Sri Lanka

47. Sudan

48. Swaziland

49. Togo

50. Ukraine

51. United Kingdom

52. United States of America

53. Zimbabwe

NEW MEMBERS 2005

Canada

Ecuador

Finland

Guinea

Kenya

Malaysia

Romania

OUTGOING MEMBERS FROM 2004

Austria

Bahrain

Chile

Croatia

Sierra Leone

Sweden

Uganda

SUGGESTED ACTION STEPS FOR ORGANIZATIONS AND INDIVIDUALS IN THE COUNTRIES THAT ARE COMMISSION MEMBERS

1. Find out your Foreign Affairs Ministry fax number and electronic address. Same for your country delegation to the United Nations.

2. Find out names and posts of the staff at your country delegation to the United Nations.

3. If your organization has never worked on United Nation issues before, try to find out if other organizations in your country have done so. Check with mainstream human rights and women’s organizations. Ask them to advise you and, if possible, to cooperate in your efforts. Assess your relationship and safety in advocating directly with your Foreign Ministry.

4. Check if other organizations in your country might be interested in joining you to support the Resolution. Check with mainstream human rights, women’s, social justice and youth groups. Invite them to a meeting and distribute informative materials like the ones we are giving to you. Try to form a coalition and work together.

5. By November 2004, you can start writing to your Foreign Affairs Ministry and to your country delegation at the UN. Let them know that you are aware of the Resolution being discussed next year at the Commission, and that you want your government to support it.

6. By February or early March 2005, request a meeting with your Foreign Affairs Ministry officers, to discuss the Resolution.

7. If the meeting is granted, bring a document in which you explain why the CHR Resolution is important for your country, providing concrete examples as far as possible. If your country has already passed anti-discriminatory legislation or any other positive law that mentions sexual orientation, please note it. Inform the media and call a press conference after the meeting, to communicate what the Ministry has said. Distribute copies of your document to the media.

8. If the meeting is not granted, consider making the refusal to meet a ’media story’; if tactically useful, call a press conference anyhow. Prepare the same document suggested above. Deliver it by hand to the Ministry and distribute it to the media.

9. As soon as the Commission starts meeting (March), be available and visible to your Foreign Affairs Ministry and also to your country delegation to the UN. Call, send faxes and e-mails as many times as you wish. Use your media contacts to reinforce pressure.

10. Moreover, anything creative, funny and innovative to point out the importance of this resolution, and the hypocrisy of claiming rights for some while denying rights to others, that you can come up with will always be useful. Do not forget that the opposition to this resolution comes from a number of governments as well as the Vatican, the Islamic Conference, along with a network of fundamentalist and religious right organizations. All of them are wealthy and well networked. They are monitoring us as much as we are watching them.

We will always be available to support you and to send you more information or materials.

If you are in Latin America or the Caribbean, please contact Alejandra Sardá - asarda@iglhrc.org.

If you are in Asia/the Pacific or the Middle East/North Africa, please contact Sangeeta Budhiraja – sbudhiraja@iglhrc.org
If you are in Africa, Eastern Europe or Central Asia, please contact Alexandra Teixeira – ateixeira@iglhrc.org
If you are in the United States or Canada, please contact Stephan Sastrawidjaja – ssastrawidjaja@iglhrc.org
Other questions, please contact Susana Fried, Program Director - sfried@ighlrc.org
ANNEX I

 Chronicle of the last day of the 59th session of the UN Commission on Human Rights

By Jan Doerfel, International Research Center for Sexual Minorities

Geneva - 25 April 2003

After two days of delaying manoeuvres, the United Nations Human Rights Commission deferred the vote on the historic resolution on human rights and sexual orientation on Friday, 25 April, for consideration at next year's Commission.

The resolution, proposed by Brazil affirmed the universality of human rights, expressed « deep concern » at the occurrence of human rights in the world on grounds of sexual orientation » and called upon all States to « promote and protect the human rights of all persons regardless of their sexual orientation ».

If the vote had been held, the US was planning to abstain. Australia was also intending to abstain, but concerted lobbying persuaded its delegation to express an intention to support the resolution. The UK opposed the inclusion of "gender identity" in the resolution (which would have enshrined a commitment to the human rights of transgender people), despite strong support for the inclusion by Canada, New Zealand, Liechtenstein, Germany and Sweden

On Thursday, 24 April, the ambassador of Pakistan, who had previously described the resolution as « politically incorrect » and as a « direct insult to all 1.2 billion Muslims in the world » in a memo addressed to other Governments, suggested a « no-action » motion at the Commission in order to avoid the resolution going to a vote.

He argued that this issue was not a «proper subject » for consideration, that it created rights which were in direct confrontation with Islam and their legislation and that the Brazilian resolution « would turn a great many countries into direct human rights violators».

After the no-action motion was rejected by 24 to 22 (with 6 abstentions - see voting pattern below), the Commission witnessed the most concerted delaying tactics for the remaining hours of the Commission, which was scheduled to close at 5 p.m. on Friday, 25 April.

When the issue was finally addressed at 4.45 p.m., Pakistan, Malaysia, Saudi Arabia, Bahrain, Zimbabwe and Malaysia implicated the Commission in a procedural debate of one and a half hours, which culminated in a proposal by the chair to postpone the consideration of the resolution to next year. The chair's proposal was accepted by 24 votes in favour, 17 against and ten abstentions.

« Unfortunately, Ms Najjat Al-Hajjaji, the Libyan chairwoman, was not impartial. It was not a co-incidence that the resolution on « sexual orientation and human rights » was the only resolution of the whole Commission not to be voted upon » said Doerfel.

In order to stall the debate, five countries, including Libya, as well as Egypt, Malaysia, Pakistan and Saudi Arabia, had proposed « so-called » amendments to every single paragraph of the resolution including its title, which removed all references to « sexual orientation ».

The ambassador of Pakistan had stated that « we will not accept that the Commission imposes values on us which we do not share » and had threatened to propose « a hundred amendments more « if necessary. Furthermore, the Vatican had lobbied predominantly Latin American countries to vote against the resolution.

Frederico S. Duque Estrada Meyer of the Brazilian delegation in Geneva called the decision to consider the issue at next year's commission a "a great victory, because thanks to the Brazilian Government, the issue of discrimination on grounds of sexual orientation is on the table and has to be discussed ».

A number of European countries were rather lukewarm in their support of the Brazilian resolution and had proposed language weakening the condemnation of human rights violations on grounds of sexual orientation.

Please note: this is a report by Jan Doerfel, at the International Research Center for Sexual Minorities. It is not an "official" account of the proceedings.

ANNEX II

Vote on « no action motion » on Resolution « Human Rights and Sexual Orientation » on 24 April 2003
In favour of no action (22): Algeria, Bahrain, Burkina Faso, Cameroon, China, Democratic Republic of Congo, Gabon, India, Kenya, Libya, Malaysia, Pakistan, Saudi Arabia, Senegal, Sierra Leone, Sri Lanka, Sudan, Swaziland, Syrian Arab Republic, Togo, Uganda, Zimbabwe.

Against no action (24): Armenia, Australia, Austria, Belgium, Brazil, Canada, Costa Rica, Croatia, France, Germany, Guatemala, Ireland, Japan, Mexico, Paraguay, Peru, Poland, Republic of Korea, Sweden, Ukraine, United Kingdom, United States of America, Uruguay, and Venezuela.

Abstentions (6): Argentina, Chile, Cuba, Russian Federation, South Africa, and Thailand. (Vietnam did not cast a vote.)

ANNEX III

59th session of CHR:

Resolution text: "Human Rights and Sexual Orientation" (L92)
The Commission on Human Rights,

PP1 - Reaffirming the Universal Declaration of Human Rights, the International Covenant on Economic, Social and Cultural Rights, the International Covenant on Civil and Political Rights, the International Convention on the Elimination of all Forms of Racial Discrimination, the Convention on the Elimination of all

 Forms of Discrimination Against Women, the Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment, and the Convention on the Rights of the Child,

PP2 - Recalling that recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

PP3 - Reaffirming that the Universal Declaration of Human Rights affirms the fundamental principle of the inadmissibility of discrimination and proclaims that all human beings are born free and equal in dignity and rights and that everyone is entitled to the enjoyment of all rights and freedoms set forth therein without distinction of any kind,

PP4 -Affirming that human rights education is a key to changing attitudes and behavior and to promoting respect for diversity in society,

OP1 - Expresses deep concern at the occurrence of violations of human rights all over the world against persons on the grounds of their sexual orientation;

OP2 - Stresses that human rights and fundamental freedoms are the birthright of all human beings, that the universal nature of these rights and freedoms is beyond question and that the enjoyment of such rights and freedoms should not be hindered in any way on the grounds of sexual orientation;

OP3- Calls upon all States to promote and protect the human right of all persons regardless of their sexual orientation;

OP4- Notes the attention given to human rights violations on grounds of sexual orientation by the special procedures in their reports to the CHR, as well as the treaty monitoring bodies, and encourages all special procedures of the CHR, within their mandates, to give due attention to the subject;

OP5 - Requests the High Commissioner for Human Rights to pay due attention to violations of human rights on the grounds of sexual orientation;

OP6 - Decides to continue consideration of the matter at its sixtieth session under the same agenda item.

ANNEX IV

60th Session of the UN Commission on Human Rights:

Resolution on Sexual Orientation and Human Rights - 2004 Coalition Members

Approximately 62 activists representing more than 50 different organizations worked together at the 2004 CHR to advocate for the human rights of sexual and gender minorities. The following is a partial list of organizations participated in the coalition in Geneva:

· 360 degrees, Switzerland

· Aanchal Trust, India

· ACPD, Canada

· AIREA NA-Paraguay, Paraguay

· Al-Fatiha, United States (2)

· ALITT-Argentina, Argentina

· Alliance Rights, Nigeria

· Alternative Law Forum, India

· Amnesty International, United Kingdom (2)

· ARC International, Canada (2)

· Black Youth in Action, Canada

· Blue Diamond Society, Nepal

· Brazilian Association of Gays, Lesbians and Transgenders – ABGLT, Brazil
· Brazilian Committee, Brazil

· Canadian HIV/AIDS Legal Network, Canada

· CARITIG (Aid, Research and Information Center on Transexuality and Gender Identity), France
· Cattrachas, Honduras

· Center for Women's Global Leadership, USA

· Chi Heng Foundation, China

· CIMA, Costa Rica

· CIPAC, Costa Rica

· Comunidad Homosexual Argentina (CHA), Argentina (2)

· El Closet de Sor Juana, Mexico

· Equality Project, South Africa (2)

· GALZ, Zimbabwe

· Gaylesdom, Dominican Republic

· Global Rights, United States (2)

· Hosi Wien/ILGA-Europe, Austria

· HRW, LGBT Rights Project, United States

· ICJ, Switzerland

· IGLHRC, Argentina (2)

· IGLHRC, United States (2)

· ILGA, Belgium

· ILGA, Sri Lanka

· ILGA, United Kingdom

· INCRESE, Nigeria

· INFORM Sri Lanka, Sri Lanka

· Instituto Edson Neris, Brazil
· International Service for Human Rights, Geneva

· IRCSM, Switzerland

· Kontra, Croatia

· Lesbiradas, Guatemala

· LSVD/ILGA-Europe, Germany

· MHOL, Peru

· Movimiento de Integracion y Liberacion Homosexual (MOViLH), Chile

· Movimiento Unificado De Minorias Sexuales, Chile

· Naz Foundation, India

· NYU School of Law, International Human Rights Clinic, USA

· REDTRANS, Argentina

· RFSU, Sweden

· Sierra Leone Lesbian and Gay Association, Sierra Leone

· Women's Action for Change- Sexual Minorities Project, Fiji

· Women's Initiatives for Gender Justice, Netherlands

ANNEX V

2004 UN Commission on Human Rights

Advocacy Efforts in Support of the Resolution on Sexual Orientation and Human Rights

LOCAL LEVEL ADVOCACY

Activists and organizations conducted local, national and regional activities with the goal of increasing support and decreasing opposition to the resolution. The following are just a few examples of local-level advocacy efforts leading up to the 2004 CHR session:

Alliance Rights, Nigeria (ARN) focused its efforts on two major projects:

· A media briefing was held to sensitize the Nigerian press on the sexual orientation resolution.

· Letters were sent to top government officials with the Nigerian GLBT statement on the effects of the denial of the sexual rights of GLBT persons on their overall well-being.

Amnesty International Pilipinas (AIP) conducted the following activities as part of a larger program of action:

· As a result of a consultation process with many local partner organizations, AIP decided to advocate that the Philippine government co-sponsor the resolution. Specifically, appeal letters calling for the Philippines to co-sponsor the resolution were sent to the Secretary of Foreign Affairs and the Assistant Foreign Affairs Secretary for the United Nations and the Permanent Representative to the Philippine Mission in Geneva.

· An action alert was sent through various on-line groups to ask the LGBT community to appeal to the government to support the resolution. AIP also coordinated with other LGBT organizations to send appeal letters to the aforementioned offices.

Following some discussions with LAGABLAB, AIP also provided support to a forum organized by the network, “Compact for Gay and Lesbian Rights.” In this event, LAGABLAB presented an LGBT electoral agenda that specifically calls for a vocal Philippine support for the UNCHR resolution. The agenda was presented to members of various LGBT and student organizations, candidates in the recently held national elections, and the media. Candidates for the Senate and the House of Representatives present in the forum also signed a covenant based mainly on the text of the resolution.

The Blue Diamond Society of Nepal undertook the following activities among others:

· A mass media campaign on the resolution and on rights violations based on sexual orientation or gender identity in Nepal was launched, including the circulation of several press releases with outreach to print, radio, and television.

· A photo exhibition on "Gender, Sexuality and Nondiscrimination" was organized, and proved to be a valuable tool in raising awareness of rights abuses based on sexual orientation and gender identity and reducing stigma and discrimination.

· A public hearing was held to urge the government to support the resolution. Activists report that this turned out to be the most effective event in turning public opinion in favor of sexual minorities' rights “and pressuring government to think about our rights and support for the Resolution.” The Deputy House of Representative from Nepal's Parliament, Ms. Chitra Lekha Yadav, was the chief guest of the program and many human rights activists and organizations collaborated in this effort.

The Kontra Legal Team in Croatia decided to focus their efforts on advocacy with the government and public education, since Croatia sits on the Commission and would have an opportunity to vote on the resolution.

· They invited local and foreign human rights NGOs to support and advocate for the Resolution on Sexual Orientation, asking them to send letters of support to the Croatian Government, Ministry of Foreign Affairs, and UN representatives in Geneva and NY. Kontra also included basic information on the resolution and a sample letter that could be send to relevant institutions.

· Kontra wrote a special briefing letter on the resolution for the representatives of Croatian institutions. Moreover, they contacted the Ministry of Foreign Affairs and the Croatian Government, and succeeded in meeting with representatives of the Human Right's Department of the Ministry of Foreign Affairs. They received the agreement of these representatives of the Croatian Government to support the resolution.

· Building on the positive outcome of this meeting, Kontra organized a press conference and presented the resolution to the public, announcing the government's support for it. Articles on the resolution and LGBT human rights were published in almost all daily newspapers and on the radio.

The Women’s Support Group in Sri Lanka was engaged in extensive advocacy for six months both with allied organizations and with the Sri Lankan government, yielding a broad consensus of support for the resolution among many organizations and human rights leaders:

· Letters, faxes, and e-mails encouraging support for the resolution were sent to a wide array of NGOs, such as Women and Media Collective, ICES, Law and Society Trust, etc.

· Letters and communications were also sent to top government officials including the President, the Prime Minister; the Minister of Foreign Affairs; the Minister of Justice, Law Reform and National Integration; the Head of Mission of the Sri Lankan Permanent Mission to the UN; the Chairperson of the Sri Lankan Human Rights Commission; the Consulate General of Sri Lanka, and Members of Parliament.

In addition, meetings were held with Dr. Radhika Coomaraswamy (Chairperson SLHRC and Director of ICES), the Hon. Tyronne Fernando (Minister of Foreign Affairs) and key human rights lawyers.

TESTIMONIALS

The following coalition activists had the opportunity to testify before the UNCHR by delivering 3-minute interventions at the plenary on sexual rights:

· Dorothy Aken'Ova (Nigeria) spoke about vulnerable groups.
· Raquel Caballero (Paraguay) addressed torture and LGBT people in Paraguay.

· Mauro Cabral (Argentina) spoke about intersex children's right to health.

· Fannyann Eddy (Sierra Leone) spoke about vulnerable groups.

· Lorena Espinoza (Dominican Republic) addressed the rights of LGBT children.

· Susana Fried (USA) spoke about women human rights defenders.
· Wendy Isaacks (South Africa), addressed violence against lesbians.
· Sunil Pant (Nepal), had his intervention on sexuality and gender expression in Nepal delivered by John Fisher / Arc International (Canada) because a delay in the Commission schedule meant he had to leave before he could deliver it himself.

· Jelena Postic (Croatia) addressed the right to freedom of expression and its relation to gender identity.

· Pilar Sanchez (Mexico), spoke about religious intolerance and LGBT rights.

· Pedro Anibal Paradiso Sottile and Cesar Cigliutti (Argentina) spoke on vulnerable groups, sexual orientation and identity.

· Chung To (China) submitted a written statement that critically addressed how “culture” is invoked to deny LGBT rights.

To read some of these testimonials and other presentations from the 2004 CHR see the IGLHRC website (www.iglhrc.org) and ILGA Files: LGBT Voices from Geneva’s Palais des Nations(27/04/2004) at: http://www.ilga.org/news_results.asp?LanguageID=1&FileCategory=44&ZoneID=7&FileID=65.

PANEL DISCUSSIONS

PANEL ON SEXUAL ORIENTATION, GENDER & HUMAN RIGHTS

Organized by the ICJ and co-sponsored by HRW, IGLHRC, the Swedish Mission to the UN, Amnesty International, ILGA and a number of other organizations.

Panelists: the Special Rapporteur on Torture; the Special Rapporteur on Extrajudicial Executions; the chair of the Working Group on Arbitrary Detention; the Swedish government ombudsman dealing with lesbian and gay concerns and Fadzai Muparutsa of GALZ in Zimbabwe.

Summary: HRW brought Amgad Ghabral, a victim of the Queen Boat trial in Cairo—now residing in Paris—to the panel to testify about the tangible and appalling domestic consequences of Egypt’s homophobic stance. His testimony and his meeting with the Working Group on Arbitrary Detention chair Louis Joinet—who had authored a groundbreaking opinion on sexual-orientation-based arrests as arbitrary detention, predicated on the Egypt cases—were particularly moving and effective. Nearly two hundred people attended this panel—making it the largest held during the Commission session.

SEXUAL ORIENTATION AND HUMAN RIGHTS – VOICES FROM THE GLOBAL SOUTH (2 SESSIONS)

Co-sponsored by HRW, IGLHRC, ILGA, Action Canada for Population and Development, ARC International, Association 360°, Canadian Research Institute for the Advancement of Women, Center for Women’s Global Leadership, Global Rights, and Pink Cross.

Panelists: The first panel included activists from South Africa (Wendy Isaacks), India (Arvind Narain) and Mexico (Pilar Sanchez). The second panel included activists from India (Aditya Bondyopadhyay), Nepal (Sunil Pant), Nigeria (Dorothy Aken'Ova), Sierra Leone (Fannyann Eddy), Argentina (Lohana Berkins) and the Dominican Republic (Lorena Espinoza). Moderated by Alejandra Sarda of IGLHRC-Argentina and Widney Brown of Human Rights Watch.

PANEL ON TRANSGENDER HUMAN RIGHTS

Organized by Jan Doerfel of the International Research Centre for Sexual Minorities

Panelists: Mauro Cabral (Argentina) from our delegation with Alejandra Sarda, IGLHRC’s LAC Regional Program Officer providing translation; the Special Rapporteur on Violence Against Women; the Special Rapporteur on Extrajudicial Executions; Trans activists from South Africa & Spain, and Demet Demir of Turkey.

PANEL ON RAINBOW FAMILIES

Organized by Jan Doerfel of the International Research Centre for Sexual Minorities

Moderated by Kim Vance of ARC International

ANNEX VI

2004 UN Commission on Human Rights

RSO COALITION PRESS RELEASE

P R E S S R E L E A S E

SEXUAL ORIENTATION REMAINS ON UN HUMAN RIGHTS AGENDA

16 April 2004

Geneva, Switzerland:

Yesterday, the UN Commission on Human Rights agreed, by a cross-regional consensus, to maintain consideration of the resolution on sexual orientation and human rights at its session next year. The Chair of the Commission, hearing no objection to the proposal, declared the decision adopted. Over the past few days, many governments and NGOs worked hard to honour the request of Brazil, the resolution’s main sponsor, to build a consensus to keep this important human rights issue on the Commission’s agenda.

A global coalition of NGOs who have been working domestically, internationally and in Geneva welcome this opportunity to continue building support over the year to come. Members of the coalition stated that they were pleased that the issue of sexual orientation and human rights remains squarely on the Commission’s agenda, and are committed to continuing to support the inclusion of gender identity.

The coalition invites all NGOs to join this growing effort to ensure that human rights for all people are recognized at the local, national, regional and international levels. This must include promoting and protecting the human rights of those who are targeted because of their sexual orientation and gender identity.

For more information, please contact:

INFORM Sri Lanka
Sri Lanka
inform@slt.lk

Lesbiradas
Guatemala
lesbiradas@intelnet.net.gt

ALITT-Argentina
Argentina
alittorg@yahoo.com.ar

Naz Foundation International
India
aditya@bamon.org

Center for Women's Global Leadership
USA
cbunch@igc.org

Brazilian Committee
Brazil
betojesus@uol.com.br

360 degrees/Pink Cross/ILGA
Switzerland
gig@360.ch

Sierra Leone Lesbian and Gay Association
Sierra Leone
sllaga2003@yahoo.co.uk

Gaylesdom
Dominican Republic
lorespe2002@yahoo.com

ARC International
Canada
john@arc-international.net

IGLHRC
United States
sufried@hotmail.com

Women's Initiatives for Gender Justice
Netherlands
brigid@iccwomen.org

Mov. Internacional Liberación Homosexual
Chile
movilh@movilh.org

Equality Project
South Africa
evert@equality.org.za

LGBT Rights Project, HRW
United States
longs@hrw.org

GALZ
Zimbabwe
gender@galz.co.zw

Blue Diamond Society
Nepal
cspsb@yahoo.com

Comunidad Homosexual Argentina (CHA)
Argentina
juridico@cha.org.ar

ANNEX VII

2004 UN Commission on Human Rights

Special Rapporteurs

The Special Rapporteurs and Working Groups are the principal vehicles through which the Commission on Human Rights responds to and receives information on urgent and long-standing human rights abuses around the world.
 There are currently over 40 thematic mandates of the CHR. In pursuance of these mandates, each special rapporteur, special representative and independent expert, deal with major problems related to human rights violations (such as, violence against women, torture, extra-judicial executions, racism, and failure to respect several rights and freedoms). There are also approximately 15 special rapporteurs who investigate a whole range of human rights issues within a single country.

You can write to a Special Rapporteur (in care of the UN High Commissioner for Human Rights in Geneva) to tell her/him about abuses which you believe fall within her/his mandate. Furthermore, many Special Rapporteurs rely on information from local activists in order to report on specific human rights abuses.

Below is a list of relevant Special Rapporteurs with thematic mandates, their staff contact information, and upcoming country visits (where available). The list is organized into three categories:

I. Special Rapporteurs who have already demonstrated a commitment to issues of sexuality and gender identity;

II. Special Rapporteurs who have given us some indication that they are open to including issues of sexuality and gender identity into their work but have not yet explicitly or extensively addressed these issues in their reports;

III. Other relevant Special Rapporteurs to whom we may want to reach out.

For a full list of all of the Special Rapporteurs with THEMATIC mandates see:

http://www.ohchr.org/english/bodies/chr/special/themes.htm
For a full list of Special Rapporteurs with COUNTRY mandates please see: http://www.ohchr.org/english/bodies/chr/special/countries.htm
(There are currently country mandates for Afghanistan, Bosnia and Herzegovina and the Federal Republic of Yugoslavia, Burundi, Cambodia, the Democratic Republic of the Congo, Haiti, Iraq, Liberia, Myanmar, Palestinian territories occupied since 1967, Somalia, Sudan.)

I. Special Rapporteurs with a Demonstrated Commitment to Sexuality & Gender Identity

Special Rapporteur on the Right to Health: Paul Hunt (of New Zealand)

· Lisa Oldring

Assistant to the SR on the right to Health

Tel :. (41)22 9179406

Email: loldring@ohchr.org
Website : http://www.ohchr.org/english/issues/health/right/index.htm
· Judith Bueno de Mesquita

Email: jrbuen@essex.ac.uk
Summary of Mandate : The SR on the Right to health focuses on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, as reflected in article 25 (1) of the Universal Declaration of Human Rights (UDHR), article 12 of the International Covenant on Economic, Social and Cultural Rights (ICESCR), article 24 of the Convention on the Rights of the Child (CRC) and article 12 of the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), as well as on the right to non-discrimination as reflected in article 5 (e) (iv) of the International Convention on the Elimination of All Forms of Racial Discrimination (ICERD).

Full Mandate : http://www.ohchr.org/english/issues/health/right/index.htm
Last Report: http://www.ohchr.org/english/issues/health/right/annual.htm
Upcoming Country Visits: N/A

Special Representative on Human Rights Defenders : Hina Jilani (of Pakistan)
· Ben Majekodunmi

 Assistant to the SR on human rights defenders

 Tel. (41)22 9179388

 Email: bmajekodunmi@ohchr.org
· Chloé Marnay-Baszanger

Assistant to the SR on Human Rights Defenders

Tel. (41)22 9179293
Email: cmarnay-baszanger@ohchr.org
Summary of Mandate : To support implementation of the 1998 Declaration on human rights defenders. The mandate calls upon the Special Representative to gather information on the situation of human rights defenders, to enter into dialogue with Governments and other interested actors, and to make recommendations to improve the protection of defenders.

Full Mandate : http://www.ohchr.org/english/issues/defenders/mandate.htm
Last Report: N/A
Upcoming Country Visits: Hina Jilani is planning missions to Angola (roughly 14 -24 August, 2004) and Turkey (early October 2004). There may also be a missin to Nigeria before or around January 2005.

Special Rapporteur on Torture: Theo van Boven (of theNetherlands)

· Safir Syed

 Assistant to the SR on Torture

 Tel. (41)22 9179230

 Email: ssyed@ohchr.org
Summary of Mandate : To examine questions relevant to torture regardless of whether a State has ratified the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment. Unlike the complaints mechanisms of the human rights treaty monitoring bodies, the Special Rapporteur on Torture does not require the exhaustion of domestic remedies to act.

Full Mandate : http://www.ohchr.org/english/issues/torture/rapporteur/index.htm
Last Report : http://ap.ohchr.org/documents/dpage_e.aspx?m=103
Upcoming Country Visits: Bolivia, China, Georgia, Nepal

Working Group on Arbitrary Detention , Chairman-rapporteur : Leila Zerrougui (of Algeria)

· Miguel De La Lama

Assistant to the Chairman-Rapporteur of the Working Group on Arbitrary Detention
Tel. (41)22 9179289
Email. mdelalama@ohchr.org
Summary of Mandate : To investigate allegations of arbitrary deprivation of liberty. The mandate was extended in 1997 to cover the issue of administrative custody of asylum-seekers and immigrants.

Full Mandate : http://www.ohchr.org/english/issues/detention/index.htm
Last Report : http://ap.ohchr.org/documents/dpage_e.aspx?m=117
Upcoming Country Visits: China (19-30 September)

Special Rapporteur on Freedom of Religion or Belief: Asma Jahangir (of Pakistan) *

· Anthony Cardon

Assistant to the Special Rapporteur on Freedom of Religion or Belief

Tel. (41)22 9179827
Email. acardon@ohchr.org
Summary of Mandate : To examine incidents and governmental actions in all parts of the world which were inconsistent with the provisions of the Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief, and to recommend remedial measures for such situations.

Full Mandate : http://www.ohchr.org/english/issues/religion/index.htm
Last Report : http://www.ohchr.org/english/issues/religion/annual.htm
Requested Country Visits: Indonesia, Israel, Democratic People’s Republic of Korea, Mauritius, Nigeria, Russian Federation, Turkmenistan.

* During her tenure as the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions Ms. Jahangir was committed to including an analysis of sexual orientation, gender identity and HIV status into her work as well as to extensively investigating honor killings of women. We therefore have every reason to believe that she will continue to do so but note that she does have a new mandate.

II.
Special Rapporteurs with an Expressed Interest in Issues of Sexuality and Gender Identity

Special Rapporteur on Extrajudicial, Arbitrary and Summary Executions: Philip Alston (of Australia)

· Henrik Stenman
 Assistant to the SR on summary executions

Tel.(41) 229179313

 Email: hstenman@ohchr.org

Website: http://www.unhchr.ch/executions/
Summary of Mandate : To examine situations of extrajudicial, summary or arbitrary executions, To respond effectively to information that comes before him, in particular when an extrajudicial, summary or arbitrary execution is imminent or threatened or when such an execution has occurred.
Full Mandate : http://www.ohchr.org/english/issues/executions/index.htm
Last Report : http://ap.ohchr.org/documents/dpage_e.aspx?m=96
Requested Country Visits: Algeria, Liberia, Nigeria, Turkmenistan, Iran

Special Rapporteur on Violence Against Women, its Causes and Consequences : Yakin Erturk (of Turkey) *

· Christina Saunders

 Assistant to the SR on Violence Against Women

 Tel. (41) 229179150

 Email: csaunders@ohchr.org

Website: http://www.unhchr.ch/html/menu2/7/b/women/
Summary of Mandate : To seek and receive information on violence against women, its causes and consequences from Governments, treaty bodies, specialized agencies, other special rapporteurs responsible for various human rights questions and intergovernmental and non-governmental organizations, including women's organizations, and to respond effectively to such information.

Full Mandate : http://www.ohchr.org/english/issues/women/rapporteur/index.htm
Last Report : http://www.ohchr.org/english/issues/women/rapporteur/annual.htm
Upcoming Country Visits: Russian Federation June 2004 (postponed), Afghanistan (postponed) and Mexico November 2004.

Regional Consultations: Africa (September 2004), Latin America and the Caribean (November 2004)

Requested Country Visits: Russia, Turkey, Mexico, Iran, Algeria, Nigeria, Democratic Republic of Congo

* We assume she’s open to reporting on this and know that she is interested in sexuality related violence but we have yet to see it articulated.

Special Rapporteur on the Promotion and Protection of the Right to Freedom of Opinion and Expression:

Ambeyi Ligabo (of Kenya)
· Moetsi Duchatellier

Assistant to the SR on the Right to Freedom of Opinion

Tel. (41)22 9179369

Email. mduchatellier@ohchr.org
Luca Lupoli

Assistant to the SR on the Right to Freedom of Opinion

Tel. (41)22 9179324

Email. mllupoli@ohchr.org
Summary of Mandate : To investigate cases of discrimination against, threats or use of violence and harassment, including persecution and intimidation, directed at persons seeking to exercise or to promote the exercise of the right to freedom of opinion and expression as affirmed in the Universal Declaration of Human Rights and, where applicable, the International Covenant on Civil and Political Rights, taking into account the work being conducted by other mechanisms of the Commission and Sub-Commission which touched on that right, with a view to avoiding duplication of work.

Full Mandate : http://www.ohchr.org/english/issues/opinion/index.htm
Last Report : http://www.ohchr.org/english/issues/opinion/annual.htm
Requested Country Visits: Algeria, Angola, Azerbaijan, Bangladesh, China, Cuba, Democratic People’s Republic of Korea, Eritrea, Ethiopia, Indonesia, Italy, Liberia, Nepal, Russia, Spain, Sudan, Swaziland, Turkmenistan, Venezuela, Viet Nam, Zimbabwe

III.
Other Relevant Special Rapporteurs

Special Rapporteur on the Right to Education : Vernor Muñoz Villalobos (of Costa Rica)

· Beverly Jones

 Assistant to the SR on the Right to Education

 Tel : (41) 229179445

 Email: bjones@ohchr.org

Website: http://www.ohchr.org/english/issues/education/rapporteur/index.htm

Myriam Tebourbi

Assistant to the SR on the Right to Education

Tel. (41)22 9179330

Email. mtebourbi@ohchr.org
Summary of Mandate : To report on the status, throughout the world, of the progressive realization of the right to education, including access to primary education, and the difficulties encountered in the implementation of this right, taking into account information and comments received from Governments, organizations and bodies of the United Nations system, other relevant international organizations and non-governmental organizations.
Full Mandate : http://www.ohchr.org/english/issues/education/rapporteur/index.htm
Last Report : http://www.ohchr.org/english/issues/education/rapporteur/annual.htm
Upcoming Country Visits: N/A

Special Rapporteur on the Sale of Children, Child Prostitution and Child Pornography:

Juan Miguel Petit (of Uruguay)

· Mara Steccazzini

Assistant to the SR on the Sale of Children

Tel. (41)22 9179151

Fax: (+41 22) 917 90 06

Email. msteccazzini@ohchr.org
Website: http://www.ohchr.org/english/issues/children/rapporteur/index.htm
Special Focus 2005: HIV & AIDS

Summary of Mandate : To investigate cases of sexual exploitation and sexual abuse of children, including within the family or for commercial purposes; child pornography; child prostitution; child sex tourism and the use of the Internet for these purposes.

Full Mandate :

http://www.ohchr.org/english/issues/children/rapporteur/index.htm
Last Report :

http://www.ohchr.org/english/issues/children/rapporteur/annual.htm
Upcoming Country Visits: N/A

Chairman-Rapporteur of the Working Group on Enforced or Involuntary Disappearance:

Stephen Toope (of Canada)

· Tanya Smith

Assistant to the Chaiman-Rapporteur of the Working Group on Enforced or Involuntary Disappearances

Tel. (41)22 917 9176
Fax. (41-22) 917 9006

Email. tsmith@ohchr.org
Summary of Mandate : To continue to promote communication between families of disappeared persons and the Governments concerned with a view to ensuring that sufficiently documented and clearly identified individual cases are investigated.

Full Mandate :

http://ap.ohchr.org/documents/E/CHR/resolutions/E-CN_4-RES-2001-46.doc
Last Report: :

http://ap.ohchr.org/documents/dpage_e.aspx?m=54
 Upcoming Country Visits: Iran (postponed)

Special Rapporteur on the Right to Food: Jean Ziegler (of Switzerland)

· Rio Hada

Assistant to the SR on the Right to Food
Tel. (41)22 9179408
Fax. (+41 22) 917 90 06

Email. rhada@ohchr.org
Website. http://www.ohchr.org/english/issues/children/rapporteur/index.htm
Summary of Mandate : To monitor, evaluate and provide recommendations that further government commitments to respect, protect and fulfill the right to regular, permanent and free access to quantitatively and qualitatively adequate and sufficient food.

Full Mandate : N/A

Last Report :
http://ap.ohchr.org/documents/dpage_e.aspx?m=101
Upcoming Country Visits: N/A

Special Rapporteur on Adequate Housing as a Component of the Right to an Adequate Standard of Living: Miloon Kothari (of India)

· Cecilia Moller
Assistant to the SR on Housing
Tel. (+41 22) 917 9265

Fax: (+41 22) 917 90 06

Email. cmoller@ohchr.org
Special Focus 2004: Women & Housing

Summary of Mandate : To examine and report on the status of the realization of housing rights in individual countries, with particular attention to aspects of gender equality and non-discrimination.

Full Mandate : http://www.ohchr.org/english/issues/housing/index.htm
Last Report : http://www.ohchr.org/english/issues/housing/annual.htm
Upcoming Country Visits: N/A

Special Rapporteur on the Independence of Judges and Lawyers: Leandro Despouy (of Argentina)

· Sonia Cronin
Assistant to the SR on the Independence of Judges and Lawyers
Tel. (41)22 9179160

Fax: (+41 22) 917 90 10

Email. scronin@ohchr.org
Summary of Mandate : To identify and record attacks on the independence of the judiciary, lawyers and court officials as well as progress achieved in protecting and enhancing their independence. To study, for the purpose of making proposals, important and topical questions of principle with a view to protecting and enhancing the independence of the judiciary and lawyers

Full Mandate : http://www.ohchr.org/english/issues/judiciary/index.htm
Last Report : http://www.ohchr.org/english/issues/judiciary/annual.htm
Forthcoming Country Visits: Brazil, Paraguay

Requested Country Visits: Cuba, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan, Turkey, Tunisia, Egypt, Sri Lanka

Representative of the Secretary-General on Internally Displaced Persons: Francis Deng (of Sudan)

· Mathias Behnke
Assistant to the Representative of the SG on Internally Displaced Persons
Tel. (41)22 917 5727

Fax: (+41 22) 917 90 06

Email. mbehnke@ohchr.org
Recent Developments: The mandate of Representative of the Secretary General on internally displaced persons was established in 1992 and ended in August 2004. The Commission on Human Rights in Resolution 2004/55 requested the UN Secretary General to establish a new mechanism that will address the complex problem of internal displacement, building upon the work of the Representative of the Secretary-General on internally displaced persons.

Full Mandate : http://www.ohchr.org/english/issues/idp/index.htm
Last Report : http://www.ohchr.org/english/issues/idp/annual.htm
Special Rapporteur on the Human Rights of Migrants: Gabriela Rodríguez Pizarro (of Costa Rica)

· Javier Leoz
Assistant to the SR on the Human Rights of Migrants

Tel. (41)22 917 9438
Fax. (+41 22) 917 90 06

Email. jleoz@ohchr.org
Summary of Mandate : To examine ways and means to overcome the obstacles existing to the full and effective protection of the human rights of migrants, including obstacles and difficulties for the return of migrants who are undocumented or in an irregular situation

Full Mandate : http://www.ohchr.org/english/issues/migration/rapporteur/index.htm
Last Report : http://www.ohchr.org/english/issues/migration/rapporteur/annual.htm
Upcoming Country Visits: Peru (20-30 September)

Independent Expert on Human Rights and Extreme Poverty: Arjun Sengupta (of India)

· Detalle Renaud
Assistant to the Independent Expert on Human Rights and Extreme Poverty
Tel. (41)22 917 9831

Fax: (+41 22) 917 90 06

Email. rdetalle@ohchr.org
Summary of Mandate : To evaluate the relationship between the promotion and protection of human rights and extreme poverty, including through the evaluation of measures taken at the national and international levels to promote the full enjoyment of human rights by persons living in extreme poverty.

Full Mandate : http://www.ohchr.org/english/issues/poverty/index.htm
Last Report : http://www.ohchr.org/english/issues/poverty/expert/annual.htm
Upcoming Country Visits: N/A

Special Rapporteur on Contemporary Forms of Racism, Racial Discrimination, Xenophobia and Related Intolerance: Doudou Diène (of Senegal)

· Daniel Atchebro
Assistant to the SR on Contemporary Forms of Racism, Racial Discrimination, Xenophobia and Related Intolerance
Tel. Tel. (41)22 917 9271

Fax. +41 22 917 90 06

Email. datchebro@ohchr.org
Summary of Mandate : To examine incidents of contemporary forms of racism, racial discrimination, any form of discrimination against Blacks, Arabs and Muslims, xenophobia, negrophobia, anti-Semitism and related intolerance, as well as governmental measures to overcome them.
Full Mandate : http://www.ohchr.org/english/issues/racism/rapporteur/index.htm
Last Report : http://www.ohchr.org/english/issues/racism/rapporteur/annual.htm
Upcoming Country Visits: N/A

Working Group of Five Independent Experts on Problems of Racial Discrimination Faced by People of African Descent:

Peter Lesa Lasamda (of Zambia) – Chairman-Rapporteur

George Nicolas Jabbour (Syrian Arab Republic)

Roberto Borges Martins (of Brazil)

Irina Zlatescu (of Romania)

Joe Frans (of Sweden)

· To Be Determined
Email. urgent-action@ohchr.org (please include in the subject box: Racial Discrimination Faced by People of African Descent)

The fourth session of this working group will take place in Geneva from 25 October to 5 November 2004.

Full Mandate : http://www.ohchr.org/english/issues/racism/groups/index.htm
Special Rapporteur on Trafficking in Persons, especially in Women and Children: Sigma Huda (of Bangladesh)

· Veronica Birga

Assistant to the Special Rapporteur on Trafficking

Tel. Tel. (41)22 917 9336

Fax. +41 22 917 90 06

Email. vbirga@ohchr.org
Summary of Mandate :
Full Mandate :
Forthcoming Country Visits:
Special Rapporteur on the Situation of Human Rights and Fundamental Freedoms of Indigenous People: Mr. Rodolfo Stavenhagen (of Mexico)

· Espiniella Pablo
Assistant to the SR on Indigenous Populations

Tel. (41)22 917 9413

Fax. +41 22 917 90 06

Email. pespiniella@ohchr.org
Independent Expert to Combat Impunity: Diane F. Orentlicher (of the United States)

· Lucie Viersma
Assistant to the Independent Expert on Impunity

Tel. (41)22 917 9380

Fax. +41 22 917 90 10

Email. lviersma@ohchr.org
Independent Expert on the Protection of Human Rights and Fundamental Freedoms While Countering Terrorism: Robert K. Goldman (of the United States)

· Ej Flynn
Assistant to the Independent Expert on Terrorism

Tel. (41)22 917 9138

Fax. +41 22 917 90 05

Email. eflynn@ohchr.org
ANNEX VIII

UN TREATY BODIES TIMELINE

Attached is a chart of upcoming country reports to the UN treaty bodies. There are currently seven treaty bodies:

· Human Rights Committee (HRC)

· Committee on the Rights of the Child (CRC)

· Committee on the Elimination of Racial Discrimination (CERD)

· Committee on the Elimination of Discrimination Against Women (CEDAW)

· Committee on Migrant Workers (CMW)

· Committee on Economic, Social and Cultural Rights (CESCR)

· Committee Against Torture (CAT)

When governments ratify a treaty they make a legally binding commitment to adhere to the terms and conditions of the treaty. A committee of experts (“treaty body”) monitors a government’s compliance with their treaty obligations through periodic reporting and, in the case of certain treaties (HRC, CERD, CAT & CEDAW) through receiving and reviewing complaints of human rights abuses against individuals and groups of individuals for which, the victims claim, the government may be held accountable. Increasingly, civil society organizations, grassroots groups and NGOs are engaging in producing alternative (or “shadow”) reports to the treaty bodies in order to provide the committee with additional information about the status of treaty compliance in their country.

For an overview on accessing and utilizing these treaty bodies see Making the Mountain Move: An Activist’s Guide to How International Human Rights Mechanisms Can Work for You available on the IGLHRC website at www.iglhrc.org.

For an easy-to-use guide on making complaints to the UN human rights treaty bodies, see: www.bayefdky.com. This site provides comprehensive information on the complaint process, step-by-step guidance in drafting complaints online, and direct access to thousands of UN documents to assist in the preparation of the complaint.

Further information on treaty bodies and treaty body secretariats can be found at: http://www.ohchr.org/english/bodies/treaty/index.htm.

IGLHRC staff are also happy to provide you with advice and assistance about specific follow-up with Special Rapporteurs or Treaty Bodies.

[INSERT TREATY BODIES TIMELINE PDF HERE]

(Page 1 of 5 “Reporting Schedule”)

[INSERT TREATY BODIES TIMELINE PDF HERE]

(Page 2 of 5 “Reporting Schedule”)

[INSERT TREATY BODIES TIMELINE PDF HERE]

(Page 3 of 5 “Reporting Schedule”)

[INSERT TREATY BODIES TIMELINE PDF HERE]

(Page 4 of 5 “Reporting Schedule”)

[INSERT TREATY BODIES TIMELINE PDF HERE]

(Page 5 of 5 “Reporting Schedule”)

� EMBED Unknown ���

� A partial list of participating activists is available with John Fisher at ARC International <� HYPERLINK "mailto:john@arc-international.org" ��john@arc-international.org�>

� For more detailed information about the UN Human Rights system, please see IGLHRC’s Making the Mountain Move: An Activist’s Guide to How International Human Rights Mechanisms Can Work for You at � HYPERLINK "http://www.iglhrc.org" ��www.iglhrc.org�.

� NGOs must apply for and be approved for consultative status. No active LGBT organization has this status [note: there is one inactive lesbian group that has ECOSOC status], which allows the organization opportunities to observe official UN meetings, gain entry to UN buildings, and speak on behalf of the organization in formal sessions in a limited capacity. ILGA (the International Gay and Lesbian Association) received consultative status in 1992, but the status was suspended in 1994 following a protest against ILGA by then-US Senator Jesse Helms.

� See � HYPERLINK http://www.ohchr.org/english/bodies/chr/bureau.htm ��http://www.ohchr.org/english/bodies/chr/bureau.htm� for information on past Bureaus and forthcoming information on 2005 members (English only as of 9/8/2004).

� The term “religious right” is used to describe right wing, or conservative, extremists. People in the “religious right” tend to have fundamentalist and staunchly conservative political perspectives.

� For more about the increasing participation of the US religious right in UN meetings, see Jennifer Butler, "Christian Soldiers on the March," The Nation, February 3, 2003. www.thenation.org.

�Cynthia Rothschild, ""Sexual Rights: the Last Frontier for Human Rights?" unpublished.

� For more information, see Evelyne Paradis, "Sexual Minorities Reach the UN," Human Rights Tribune, V. 9, No. 1, � HYPERLINK http://www.hri.ca/tribune ��www.hri.ca/tribune�.

� See Annex I for a background paper on the CHR for more discussion about different types of resolutions and actions that come out of the Commission. Please also see materials from Action Canada for Population and Development (ACPD) (� HYPERLINK http://www.acpd.org ��www.acpd.org�) and Amnesty International (� HYPERLINK http://www.amnesty.org ��www.amnesty.org�) both of whom were actively involved in discussions about this resolution at the 2003 UN Commission on Human Rights.

� Al-Fatiha, a Muslim LGBT organization, responded in print to the aide memoire; this response was distributed to all delegations.

� See Annex II for a tally of the voting.

� For links to some of the speeches and interventions given by LGBTI activists at the 2004 UN CHR see: � HYPERLINK http://www.ilga.org/news_results.asp?LanguageID=1&FileCategory=44&ZoneID=7&FileID=65 ��http://www.ilga.org/news_results.asp?LanguageID=1&FileCategory=44&ZoneID=7&FileID=65� (last accessed 9/8/2004).

� See the OHCHR website for up-to-date information and an explanation of Special Rapporteurs and Working Groups: � HYPERLINK "http://www.ohchr.org/english/bodies/chr/special/index.htm" ��http://www.ohchr.org/english/bodies/chr/special/index.htm� and/or IGLHRC’s Making the Mountain Move: An Activist’s Guide to How International Human Rights Mechanisms Can Work for You available at: � HYPERLINK "http://www.iglhrc.org" ��www.iglhrc.org�.

� See: � HYPERLINK "http://www.ohchr.org/english/about/publications/docs/factsheet27.pdf" ��http://www.ohchr.org/english/about/publications/docs/factsheet27.pdf�

PAGE
4

_1081600239.unknown

