
 United Nations A/76/246

General Assembly
Distr.: General

29 July 2021

Original: English

21-10496 (E) 170821

2110496

Seventy-sixth session

Item 75 (b) of the provisional agenda*

Promotion and protection of human rights: human

rights questions, including alternative approaches for

improving the effective enjoyment of human rights and

fundamental freedoms

 National institutions for the promotion and protection of
human rights

 Report of the Secretary-General

 Summary

 The present report is submitted pursuant to General Assembly resolution 74/156,

in which the Assembly requested the Secretary-General to report at its seventy-sixth

session on the implementation of that resolution, including on best practices among

national human rights institutions.

 The report covers the period from August 2020 to July 2021. It contains

information on the activities undertaken by the Office of the United Nations High

Commissioner for Human Rights (OHCHR) to establish and strengthen national

human rights institutions; support provided by the United Nations Development

Programme and other United Nations agencies, funds and programmes to national

human rights institutions; cooperation between such institutions and the international

human rights system; and support provided by OHCHR to the Global Alliance of

National Human Rights Institutions and relevant regional networks.

 * A/76/150.

https://undocs.org/en/A/RES/74/156
https://undocs.org/en/A/76/150

A/76/246

21-10496 2/16

 I. Introduction

1. The present report is submitted pursuant to paragraph 28 of General Assembly

resolution 74/156, in which the Assembly requested the Secretary-General to report

at its seventy-sixth session on the implementation of that resolution, including on best

practices among national human rights institutions. The report outlines activities

undertaken during the period from August 2020 to July 2021.

2. The General Assembly, in the preamble to its resolution 74/156, referred to the

Vienna Declaration and Programme of Action, which reaffirmed the important and

constructive role played by national human rights institutions, in particular in their

advisory capacity to the competent authorities and their role in preventing and

remedying human rights violations, in disseminating information on human rights and

in education in human rights.

3. In the same resolution, the General Assembly recognized the important role of

the Office of the United Nations High Commissioner for Human Rights (OHCHR) in

assisting the development of independent and effective national human rights

institutions, guided by the principles relating to the status of national institutions for

the promotion and protection of human rights (the Paris Principles). It also recognized

in this regard the potential for strengthened and complementary cooperation among

the United Nations, the Global Alliance of National Human Rights Institutions and

its regional coordinating networks and national institutions.

4. In paragraph 8 of the same resolution, the General Assembly encouraged all

Member States to establish effective, independent and pluralistic national institutions

or, where they already exist, to strengthen them for the promotion and protection of

all human rights and fundamental freedoms for all, and welcomed the growing

number of States establishing national human rights institutions in line with the Paris

Principles, including as one of the means for accelerating and guaranteeing progress

for the implementation of the 2030 Agenda for Sustainable Development.

 II. Support of the Office of the United Nations High
Commissioner for Human Rights to national human
rights institutions

 A. Advisory services

5. The National Institutions, Regional Mechanisms and Civil Society Section is

the focal point within OHCHR for the coordination of the activities to establish and/or

strengthen national human rights institutions. Together with the OHCHR field

presences and other United Nations entities, in particular the United Nations

Development Programme (UNDP), and regional networks of national human rights

institutions, OHCHR assists Governments in establishing national human rights

institutions and/or contributes to building the capacity of such institutions. In that

context, OHCHR works closely with regional intergovernmental organizations,

academic institutions, civil society organizations and other stakeholders.

6. OHCHR provides technical and legal assistance to national human rights

institutions, in particular regarding constitutional and legislative frameworks relating

to the establishment, nature, functions, powers and responsibilities of such

institutions. It also conducts and supports comparative analysis, technical cooperation

projects, needs assessments and evaluation missions to establish national human

rights institutions or strengthen their capacity to discharge their mandate effectively.

https://undocs.org/en/A/RES/74/156
https://undocs.org/en/A/RES/74/156

A/76/246

3/16 21-10496

7. During the period under review, OHCHR provided advice on and/or assistance

in the establishment and/or the strengthening of national human rights institutions in

Afghanistan, Algeria, Benin, Bosnia and Herzegovina, Burkina Faso, Burundi, Cabo

Verde, Cambodia, Cameroon, the Central African Republic, Chad, Colombia, the

Congo, Côte d’Ivoire, the Democratic Republic of the Congo, El Salvador, Ethiopia,

Gabon, the Gambia, Guatemala, Haiti, Honduras, Iceland, Indonesia, Kazakhstan,

Kenya, Kyrgyzstan, Lesotho, Liberia, Mali, Mauritania, Mongolia, Mozambique,

Nepal, the Niger, Nigeria, Panama, Peru, the Philippines, Poland, the Republic of

Moldova, the Russian Federation, Senegal, Serbia, Seychelles, Somalia, Sri Lanka,

the Sudan, Sweden, Tajikistan, Togo, Turkmenistan, Uganda, Uruguay, Uzbekistan,

Venezuela (Bolivarian Republic of), Zambia and the State of Palestine. In some cases,

assistance was provided jointly with other United Nations agencies, funds and

programmes and other partners.

 1. Africa

8. Through the OHCHR regional offices for Central, East, Southern and West

Africa, the OHCHR country offices in Chad, Guinea, Liberia, Mauritania, the Niger,

the Sudan and Uganda, the human rights advisers to the United Nations country teams

in Burkina Faso, Burundi, Guinea-Bissau, Kenya, Lesotho, Madagascar, Malawi, the

Niger, Nigeria, Rwanda and Zimbabwe, and the human rights components of the

United Nations peace missions in the Central African Republic, the Democratic

Republic of the Congo, Mali, Somalia, South Sudan and the Sudan (in Darfur),

OHCHR provided advice on and assistance in the establishment and/or strengthening

of national human rights institutions.

9. For the establishment of national human rights institutions in line with the Paris

Principles, OHCHR provided legislative advice to the authorities in the Central

African Republic, Gabon, Lesotho and the Sudan.

10. OHCHR provided financial and technical support to the Independent National

Commission on Human Rights of Liberia for a broad range of activities, including the

conduct of regional training sessions for the Commission staff on drafting a report on

sexual orientation and gender identity rights in Liberia. OHCHR also supported the

independent committee of experts to nominate candidates for the positions of

Chairperson and commissioner in the Commission. Moreover, OHCHR provided

financial and technical support for the monitoring of human rights in the context of

the election and referendum of 8 December 2020.

11. From July to December 2020, OHCHR supported the Independent National

Human Rights Commission of Burundi in organizing its monthly multi -stakeholder

meetings to discuss and address cases of human rights violations and abuses. In

September and October 2020, OHCHR also provided financial and technical support

to the Commission for the holding of seven mobile courts in the jurisdictions of

Ngozi, Muyinga, Ruyigi, Rumonge and Bururi.

12. In September 2020, in collaboration with the National Human Rights

Commission of Nigeria, OHCHR carried out a project to establish peace amidst the

crisis between farmers and herders in Benue state. The project addressed thematic

issues, including human rights violations in conflict settings, the protection of

children and women, access to justice and the protection of internally displaced

persons.

13. In October 2020, OHCHR, the International Organization of la Francophonie

and the Network of African National Human Rights Institutions organized two

capacity-building sessions for the 11 commissioners and staff members of the

National Human Rights Commission of Chad.

A/76/246

21-10496 4/16

14. In October 2020, OHCHR conducted training sessions for the National Human

Rights Commission of the Democratic Republic of the Congo on the implementation

of recommendations received from international human rights mechanisms.

15. In November 2020, OHCHR held high-level consultations with the Parliament

of Gabon regarding the consideration and adoption of a draft law on the establishment

of a commission in line with the Paris Principles.

16. OHCHR provided technical support and advisory services to the not yet

accredited Human Rights Commission of Seychelles in order to strengthen its

capacity to discharge its mandate to promote and protect human rights in line with

international standards. In December 2020, OHCHR conducted a five-day virtual

induction workshop for the members of the Commission.

17. OHCHR supported and assisted the not yet accredited National Human Rights

Commission of Burkina Faso as part of that country’s efforts to ensure that its national

human rights institution would be in line with the Paris Principles. In December 2020,

OHCHR provided financial support to the Commission to mark Human Rights Day,

including through a discussion on the respect for human rights in areas of conflict and

humanitarian emergency.

18. In January 2021, OHCHR supported the Uganda Human Rights Commission in

the organization of a workshop for its staff on human rights monitoring in the context

of the presidential, parliamentary and local government elections of January and

February 2021. The workshop was focused on the legal framework related to the

elections and the civil society perspective of electoral observation. In March and April

2021, OHCHR provided technical assistance to the Commission for the organization

of three capacity-building activities for senior officers of the Uganda Police Force on

human rights standards applicable to security operations carried out by law

enforcement officers. OHCHR distributed induction materials on human r ights,

including on the core international human rights instruments.

19. OHCHR provided legislative advice on the first draft law of the National Human

Rights Commission of the Sudan through a series of working sessions with the

ministerial drafting committee. In February 2021, OHCHR supported the first public

consultation on the text of the draft law.

20. In March 2021, OHCHR collaborated with the South African Human Rights

Commission in the organization of a conference on a human rights-based approach to

anti-corruption. The aim of the conference was to bring together several stakeholders

to discuss the impact of corruption on human rights in South Africa and how best to

address and respond to it. OHCHR delivered a presentation on the incorporation of

human rights into national strategies and on policies to fight corruption.

21. OHCHR provided support to strengthen the capacity and expertise of the newly

established National Human Rights Commission of Chad. In October 2020, OHCHR

organized two training workshops for 15 members and staff of the Commission, with

a focus on human rights monitoring and reporting. In March 2021, OHCHR also

supported the drafting and adoption of the Commission’s main strategic and

administrative documents.

22. In March and April 2021, OHCHR, in partnership with the International

Organization of la Francophonie, conducted capacity-building sessions for 15 members

and staff of the Benin Human Rights Commission on monitoring human rights

violations in the context of elections.

23. In September 2020, OHCHR conducted a training session for the members and

staff of the National Human Rights Commission of Mali on the preparation of the

Commission’s application for the reaccreditation process. In April 2021, OHCHR also

A/76/246

5/16 21-10496

supported the Commission in establishing a human rights database to facilitate the

processing of cases of individual and collective human rights violations .

24. In May 2021, OHCHR organized an induction workshop for the 15 commissioners

and staff of the Cameroon Human Rights Commission. This activity was preceded by

the legal reform of the former National Commission on Human Rights and Freedoms,

following the adoption of Act No. 2019/014 of 19 July 2019 relating to the

establishment, organization and functioning of the Commission. The Act includes a

mandate for the national preventive mechanism in accordance with the Optional

Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading

Treatment or Punishment.

 2. Americas and the Caribbean

25. Through the OHCHR regional offices for South America and for Central

America, the OHCHR country offices in Colombia, Guatemala, Honduras and

Mexico, the human rights advisers to the United Nations country teams in Argentina,

Barbados, Belize, Bolivia (Plurinational State of), Brazil, Costa Rica, the Dominican

Republic, Ecuador, El Salvador, Guyana, Jamaica, Paraguay, Peru, Trinidad and

Tobago and Uruguay, and the United Nations Mission for Justice Support in Haiti,

OHCHR provided advice on and assistance in strengthening national human rights

institutions.

26. During the second half of 2020, OHCHR provided technical assistance to the

Office of the Ombudsman of Panama on the drafting of a report on migrants and

human rights, which was focused on the situation of migrants in the context of the

coronavirus disease (COVID-19) pandemic and included concrete recommendations

to the authorities. In May 2021, on the occasion of the International Day against

Homophobia, Transphobia and Biphobia, OHCHR and the Ombudsman organized a

webinar to address the impact of COVID-19 on the rights of the lesbian, gay, bisexual,

transgender and intersex community, in order to foster inclusive policies.

27. In September 2020, OHCHR provided training sessions to the Office of the

Human Rights Advocate of Guatemala to build its capacity with regard to the rights

of indigenous peoples to consultation and reparation, on the basis of international

human rights standards.

28. OHCHR provided technical and financial support to the Office for the

Protection of Citizens of Haiti for the development of its 2020–2021 operational plan.

In October 2020, OHCHR provided technical assistance for the organization of a

training session for staff of the Office of the Ombudsman on the right to health.

29. OHCHR provided technical support to the Office of the Human Rights Advocate

of El Salvador to enhance its investigative capacity. In December 2020, February

2021 and April 2021, OHCHR held three workshops in that regard to help the Office

of the Human Rights Advocate to develop guidelines for the investigation and

analysis of complex cases of alleged extrajudicial executions.

30. In January and February 2021, OHCHR conducted four virtual capacity-

building sessions for members of the Office of the Ombudsperson of Venezuela on

specific issues, including the human rights of migrants, refugees and indigenous

people, and the rights of women and children.

31. In February 2021, OHCHR and the National Human Rights Institution and

Office of the Ombudsman of Uruguay held a public dialogue on mental health in the

context of COVID-19. The event was the first in a cycle of four debates on the respect

for and protection of human rights during the COVID-19 pandemic. The dialogue

brought together experts on the subject from various sectors, including the

Government, academia and civil society organizations.

A/76/246

21-10496 6/16

32. In April 2021, OHCHR provided advice to the Government of the Bahamas on

the follow-up to the universal periodic review recommendations, in particular with

regard to the establishment of a national human rights institution that would be in line

with the Paris Principles.

 3. Asia and the Pacific

33. Through the OHCHR regional offices for South-East Asia and for the Pacific,

the OHCHR country offices in Cambodia and in Seoul for the Democratic People’s

Republic of Korea, the human rights advisers to the United Nations country teams in

Bangladesh, Malaysia, Maldives, Mongolia, Nepal, Papua New Guinea, the

Philippines, Sri Lanka and Timor-Leste, and the human rights component of the

United Nations Assistance Mission in Afghanistan, OHCHR provided advice on and

assistance in the establishment and/or strengthening of national human rights

institutions.

34. OHCHR provided legal advice to the National Human Rights Commission of

Mongolia regarding the inclusion of a public hearing process for the appointment of

its commissioners, in line with the Paris Principles.

35. OHCHR continued to advise the Afghanistan Independent Human Rights

Commission on a number of issues related to the protection of human rights

defenders, accountability for human rights violations, combating discrimination, the

protection of civilians and children during armed conflicts, women’s rights and the

monitoring of detention premises. In October 2020, on the occasion of the seventy -

fifth anniversary of the establishment of the United Nations, OHCHR collaborated

with the Commission to launch two months of human rights training for human rights

defenders.

36. In October 2020, OHCHR, jointly with the United Nations Entity for Gender

Equality and the Empowerment of Women (UN-Women) and the International Court

of Justice, organized an online dialogue between the National Commission on Human

Rights of Indonesia and the Special Rapporteur on the promotion of truth, justice,

reparation and guarantees of non-recurrence, on issues related to transitional justice

and gender.

37. OHCHR provided legislative advice to the Government of Cambodia on the

establishment of a national human rights institution in line with the Paris Principles.

In February 2021, OHCHR participated in a meeting between the Asia-Pacific Forum

of National Human Rights Institutions and the Government of Cambodia to discuss

the adoption of a draft law in that regard.

38. In April 2021, OHCHR and the Commission on Human Rights of the Philippines

organized four virtual consultations with civil society organizations on the protection

of human rights defenders. OHCHR also organized webinars for the Commission and

the National Statistics Office to support their collaboration in collecting human rights

indicators within the framework of the 2030 Agenda.

 4. Europe and Central Asia

39. Through the OHCHR regional offices for Europe and for Central Asia, the

human rights monitoring mission in Ukraine, the human rights advisers for Belarus,

Bosnia and Herzegovina, Montenegro, North Macedonia, the Republic of Moldova

and Serbia, as well as for the South Caucasus, working with the United Nations

country teams, the joint OHCHR-Russian Federation project and the human rights

component of the United Nations Interim Administration Mission in Kosovo,

OHCHR continued to provide advice on and assistance in the establishment and/or

strengthening of human rights institutions.

A/76/246

7/16 21-10496

40. OHCHR supported the Office of the People’s Advocate of the Republic of

Moldova in its establishment of a national recommendation tracking database, a tool

used by the State to support the implementation of the recommendations formulated

by the international human rights system.

41. In August 2020, OHCHR, jointly with the United Nations Children’s Fund

(UNICEF), organized a webinar for the not yet accredited Office of the Ombudsman

of Turkmenistan on the alternative reporting process under the Convention on the

Rights of the Child. Subsequently, the Office of the Ombudsman has included in its

annual workplan for 2021 the drafting of its first alternative report to treaty bodies.

42. OHCHR provided technical assistance to the Office of the Ombudsman of

Uzbekistan. In August 2020, the Ombudsman resumed preventive visits to places of

detention after this had been interrupted owing to the COVID-19 pandemic. Three

civil society experts, trained and supported by OHCHR, were included in the

monitoring visits of the Office of the Ombudsman to COVID-19 quarantine facilities

and places of detention.

43. OHCHR continued to cooperate with the Commissioner for Human Rights in

the Russian Federation. In October 2020, OHCHR organized a workshop for regional

commissioners on the international human rights system. In March 2021, to mark

International Women’s Day, in collaboration with the Commissioner, OHCHR

organized a round-table discussion on women in leadership. Participants included the

United Nations country team, the speaker and members of the Moscow city

parliament, the Minister of Social Protection of the Moscow city government,

members of the Federation Council and of the Ministry of Foreign Affairs, women

human rights defenders, civil society activists, representatives of the business

community and academics.

44. OHCHR assisted the Office of the Ombudsman of Tajikistan in ensuring that the

institution was in line with the Paris Principles. In November 2020, within the

framework of the technical cooperation programme between OHCHR and the Office

of the Ombudsman, OHCHR held a three-day workshop on human rights indicators.

The participants included staff from the offices of the Deputy Ombudsman and the

Ombudsman, the Deputy Chief and several representatives of the statistics agency, as

well as representatives of the presidential office and the Ministry of Foreign Affairs.

At the end of the workshop, the Office of the Ombudsman and the statistics agency

expressed readiness to further explore the signing of an agreement between the two

entities. As an activity of the technical cooperation programme, OHCHR also

conducted three days of training on reporting to the universal periodic review.

45. In March 2021, OHCHR provided the Human Rights Commissioner of

Azerbaijan with a translation in the Azerbaijani language of the OHCHR practical

guide on the role of national preventive mechanisms established under the Optional

Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading

Treatment or Punishment. The purpose was to provide the Commissioner with

professional guidance on the four core functions of national preventive mechanisms:

visiting, providing advice, enhancing cooperation and educating.

46. OHCHR continued to support the engagement of the Ombudsman Institution of

North Macedonia with United Nations human rights mechanisms, in particular the

Committee on the Rights of the Child and the Committee on the Rights of Persons

with Disabilities. In April 2021, OHCHR, jointly with the Ombudsman Institution,

hosted an online event to formally launch the national monitoring mechanism in North

Macedonia under article 33 of the Convention on the Rights of Persons with

Disabilities.

A/76/246

21-10496 8/16

47. In May 2021, OHCHR participated in a meeting of the expert council under the

auspices of the Commissioner for Human Rights of Kazakhstan, at which a draft law

was presented by a member of the Senate. OHCHR stressed the need to incorporate

several recommendations made by the Subcommittee on Accreditation of the Global

Alliance of National Human Rights Institutions into the draft law.

 5. Middle East and North Africa

48. Through the OHCHR Regional Office for the Middle East and North Africa, the

United Nations Human Rights Training and Documentation Centre for South -West

Asia and the Arab Region, the OHCHR offices in the Syrian Arab Republic, Tunisia

and Yemen, as well as in the State of Palestine, the human rights advisers to the United

Nations country teams in Jordan and Saudi Arabia, and the human rights components

of the United Nations Assistance Mission for Iraq and of the United Nations Support

Mission in Libya, OHCHR continued to provide advice on and assistance in the

establishment and/or strengthening of national human rights institutions.

49. OHCHR continued to provide technical support to the Iraqi High Commission

for Human Rights on a wide range of human rights issues, including information-

sharing on human rights violations in the context of demonstrations, the rights of

women and minorities, enforced disappearance, as well as issues related to the

freedom of assembly and expression and fair trial standards. In September 2020,

OHCHR facilitated the engagement of the High Commission with the Committee on

Enforced Disappearances.

50. In February 2021, as part of a technical cooperation project between OHCHR

and the Saudi Human Rights Commission, which is not accredited, OHCHR

conducted a workshop on national human rights institutions and the Paris Principles.

The objective of the workshop was to raise awareness among national stakeholders

of the added value of establishing a national human rights institution in line with the

Paris Principles.

51. OHCHR conducted a series of workshops and capacity-building sessions for the

Independent Commission for Human Rights of the State of Palestine on the

procedures for handling individual complaints, on reporting to the international

human rights system and on the implementation of the observations of the treaty

bodies.

 B. Support for regional and subregional initiatives by national

human rights institutions

 1. Africa

52. As a follow-up to recommendations emanating from a regional consultation

workshop on the need to strengthen the capacity of the national human rights

institutions of countries of the Group of Five for the Sahel, OHCHR and the executive

secretariat of the Group of Five for the Sahel organized training sessions on hu man

rights monitoring and reporting techniques for members of national human rights

institutions from the countries of the Group, including Chad, Mali, Mauritania and

the Niger. The workshops not only enabled national human rights institutions to fully

discharge their functions in monitoring human rights concerns with regard to the

activities and operational zones of the Joint Force of the Group of Five for the Sahel,

but also provided an opportunity to strengthen working relationships between

different stakeholders, and to establish a network for monitoring and protecting

human rights.

A/76/246

9/16 21-10496

53. In April 2021, OHCHR and the Network of African National Human Rights

Institutions organized the second national human rights institution forum. The forum,

attended by 69 representatives of African national human rights institutions, focused

on the role of national human rights institutions in promoting the realization of the

rights of indigenous women in Africa.

 2. Americas and the Caribbean

54. In March 2021, OHCHR participated in a meeting of the Network of National

Institutions for the Promotion and Protection of Human Rights in the Americas and

the Ibero-American Federation of Ombudsmen on increased migration restrictions

imposed by Governments as a result of the COVID-19 pandemic. The aim of the

meeting was to share best practices on the promotion and protection of migrants’

rights.

55. In April 2021, OHCHR organized a webinar between the High Commissioner

for Human Rights and the heads of national human rights institutions in the Americas

in an effort to support the institutions’ work in the context of the COVID -19

pandemic. OHCHR, the Ibero-American Federation of Ombudsmen, the Network of

National Institutions for the Promotion and Protection of Human Rights in the

Americas, the Global Alliance of National Human Rights Institutions and 15 national

human rights institutions exchanged views on pandemic-related challenges and

opportunities. On 6 May 2021, following the webinar and at the request of the Global

Alliance and the Network of National Institutions for the Promotion and Protection

of Human Rights in the Americas, the High Commissioner released a statement on

the rising number of threats, attacks and attempts to undermine national human rights

institutions in Latin America and the Caribbean.

 3. Asia and the Pacific

56. In November 2020, OHCHR and the Asia-Pacific Forum of National Human

Rights Institutions organized a regional dialogue on displacement in the context of

the adverse effects of climate change. It was aimed at enhancing regional

understanding of the correlation between the adverse impacts of climate change on

human rights and human mobility, and providing national human rights institutions

with a platform for dialogue where they could share experiences and knowledge. The

event was attended by 42 representatives from national human rights institutions, as

well as representatives from civil society organizations.

57. In March 2021, OHCHR, as a member of the executive committee of the

Regional United Nations Network on Migration for Asia and the Pacific, collaborated

with the Economic and Social Commission for Asia and the Pacific to facilitate the

first regional review meeting in the Asia-Pacific region for the Global Compact for

Safe, Orderly and Regular Migration. National human rights institutions from across

the region were involved in both the consultation phase leading up to the regional

review and the intergovernmental regional review meeting itself.

 4. Europe and Central Asia

58. In March 2021, OHCHR, together with the European Network of National

Human Rights Institutions, held a webinar on the impact of the COVID-19 pandemic

on persons in institutionalized settings. Participants explored the application of the

right to truth in the context of the institutionalization of persons with disabilities and

the importance of telling the truth to ensure reform, reparations and guarantees of

non-recurrence. Speakers included the Special Rapporteur on the promotion of truth,

justice, reparation and guarantees of non-recurrence, and representatives of civil

society and national human rights institutions.

A/76/246

21-10496 10/16

59. In March 2021, OHCHR engaged with the working group on economic, social

and cultural rights of the European Network of National Human Rights Institutions

on its activities in the region and on how to reinforce a human rights-based approach

to the socioeconomic recovery from the COVID-19 pandemic.

60. In April 2021, OHCHR attended a high-level meeting on the newly adopted

Council of Europe recommendation on the development and strengthening of

effective, pluralist and independent national human rights institutions. The key focus

of the meeting was to ensure independence and adequate funding for national human

rights institutions, while participants also identified best practices for the follow -up

to the recommendation.

 C. Contributions to international initiatives supporting national

human rights institutions

 1. Global Alliance of National Human Rights Institutions

61. In accordance with article 6 of the Statute of the Global Alliance of National

Human Rights Institutions, general and Bureau meetings, meetings of the

Subcommittee on Accreditation and international conferences of the Global Alliance

are held under the auspices of, and in cooperation with, OHCHR. OHCHR has

therefore continued to assume the function of the secretariat of the Global Alliance.

In 2020, the Bureau meeting of the Global Alliance was held between 27 June and

15 July in the form of online consultations, the annual meeting was convened virtually

from 30 November to 4 December, and the session of the Subcommittee was held

online from 7 December to 17 December. In 2021, the Bureau meeting was held on

29 June, the annual meeting was held on 30 June and 1 July, and the Subcommittee

session was held from 14 to 24 June. Owing to health restrictions, all meetings were

conducted remotely.

 2. Subcommittee on Accreditation

62. OHCHR, in its capacity as secretariat of the Subcommittee on Accreditation,

continued to provide substantive support, including technical advice and secretariat

services. With its institutional knowledge and guiding role in developing the general

observations and the rules of procedure of the Subcommittee, OHCHR continued to

enhance the credibility of the accreditation process. The presence of OHCHR during

the decision-making of the Subcommittee continued to ensure compliance with the

established rules of procedure, and contributed to transparency, impartiality, fairness

and rigour.

63. The Subcommittee on Accreditation session that had been scheduled for March

2020 and postponed because of the COVID-19 pandemic was held virtually in

December 2020, at which the Subcommittee reviewed 15 institutions. At a virtual

session of the Subcommittee in June 2021, it reviewed 13 institutions.

 3. Fellowship programme for staff of “A” status national human rights institutions

64. Since 2008, OHCHR has maintained a fellowship programme for the staff of

“A” status national human rights institutions. The programme is designed to provide

beneficiaries with a better understanding and appreciation of the international human

rights system and to familiarize them with the work of OHCHR. The programme

therefore allows “A” status national human rights institutions and their staff to

strengthen their mandate in line with international norms and standards. Staff from

the national human rights institutions of Afghanistan, Costa Rica, Georgia, Liberia,

A/76/246

11/16 21-10496

Mexico, Nigeria, the Philippines and Zimbabwe participated in the fellowship

programme.

65. The fellowship programme has been recognized by participants as being very

important and useful for strengthening both their professional knowledge and the

institutional capacity. They have expressed the need for the further progressive

development of the programme, including through systematic peer-to-peer learning,

exchanges of experiences, best practices and lessons learned at the country level, and

direct interaction with colleagues in other “A” status institutions. It would therefore

be highly beneficial for the scope of the fellowship programme to be expanded to

include study tours at the country and local level. The much-needed expansion of the

fellowship programme cannot be achieved without additional resources, which are

currently unavailable.

 III. Best practices among national human rights institutions

66. The General Assembly, in paragraph 28 of its resolution 74/156, requested the

Secretary-General to report on the implementation of the resolution, including on best

practices among national human rights institutions.

67. Subsequently, on 5 May 2021, OHCHR requested national human rights

institutions to provide input on their best practices by 26 May 2021. Contributions

were received from the Office of the Ombudsman of Ecuador, the National

Commission for Human Rights of Greece, the National Commission on Human

Rights of Kenya, the Commission on Human Rights of the Philippines, the

Commissioner for Human Rights in the Russian Federation and, from the United

Kingdom of Great Britain and Northern Ireland, the Equality and Human Rights

Commission of Great Britain and the Scottish Human Rights Commission, as well as

the not yet accredited Human Rights Commission of Seychelles.

68. The National Commission on Human Rights of Kenya embarked on a process

of monitoring and advising the Government on its human rights obligations in the

context of the COVID-19 pandemic. In that respect, the Commission established an

internal multi-departmental committee on COVID-19 to coordinate the monitoring

and reporting of human rights violations. The Commission has also set up an online

portal on COVID-19 to which the work of the Commission on COVID-19, including

its advice, is uploaded.

69. The Commission on Human Rights of the Philippines established a case referral

system and created a team specifically to monitor cases involving migrant workers.

Subsequently, the Commission launched an online reporting portal for migrants and

members of their families, aimed at offering immediate legal assistance to actual or

potential victims of human rights violations, and to ensure the immediate referral of

cases to appropriate government agencies for proper action. For the period from

March 2020 to February 2021, the Commission received a total of 48 complaints.

70. The Scottish Human Rights Commission conducted monitoring research related

to the impact of the COVID-19 pandemic on people’s rights in the context of care at

home and support in the community. Evidence from the research, assessed against

relevant human rights standards, showed that COVID-19 had a profound impact on

the way in which social care support was delivered in Scotland, leading to significant

gaps in the realization of the rights of people who rely on such support, including

unpaid carers. According to the research, there is an opportunity to invest in a human

rights-based social care system for delivering outcomes, as enshrined in the

Convention on the Rights of Persons with Disabilities.

https://undocs.org/en/A/RES/74/156

A/76/246

21-10496 12/16

71. The Greek National Commission for Human Rights highlighted the

development of a user-friendly web page on European Court of Human Rights case

law to facilitate supervision of the execution of the Court’s judgments. In this context,

the Commission presented, in a series of webinars, its experience of the role of human

rights institutions in monitoring the execution of the Court’s judgments. The webinars

were organized in October 2020 by the Council of Europe, the European Network of

National Human Rights Institutions and the European Implementation Network.

72. In December 2020, the Equality and Human Rights Commission (England,

Scotland and Wales) upgraded its online tracker to enable users to check the

governmental progress in meeting international human rights obligations since 2016.

73. The Office of the Ombudsman of Ecuador provided information on various

issues regarding the human rights situation in that country in response to 15

questionnaires from various United Nations bodies and mechanisms. The

questionnaires were on subjects such as indigenous peoples’ rights, women’s rights,

the rights of persons with disabilities, children’s rights, the rights of human rights

defenders, business and human rights, the Sustainable Development Goals, and the

human rights situation in the context of COVID-19.

 IV. Support provided by the United Nations Development
Programme and other United Nations agencies, funds and
programmes to national human rights institutions

74. In March 2021, the tripartite partnership between OHCHR, UNDP and the

Global Alliance of National Human Rights Institutions1 issued a research study on the

role of national human rights institutions in response to COVID-19. The objective of

the study was to provide an overview of good practices, experiences and lessons

learned in the role of national human rights institutions in the context of COVID-19.

75. In Africa, OHCHR and UNDP supported the Network of African National

Human Rights Institutions in developing and strengthening protection mechanisms

for human rights defenders on the basis of the Marrakesh Declaration.2 In January

2021, the national human rights institutions of Côte d’Ivoire, the Democratic

Republic of the Congo, Kenya, Liberia, Madagascar, Morocco, the Niger, the United

Republic of Tanzania and Zimbabwe received a two-day training session on the tools

developed to support the implementation of the Marrakech Declaration.

76. In the Asia-Pacific region, UNDP supported the following national human rights

institutions:

 (a) National Human Rights Commission of Nepal, in developing its action

plan on gender equality and social inclusion and its strategic plan;

 (b) Human Rights Commission of Maldives, in launching a quantitative

human rights survey;

 1 In 2011, OHCHR, UNDP and the Global Alliance of National Human Rights Institutions entered

into a tripartite partnership to support national human rights institutions. In February 2017, the

leaders of the three partners signed a letter of intent formalizing their commitment to enhance

their cooperation in strengthening support to national human rights institutions at the global,

regional and national levels.

 2 In 2018, at the thirteenth annual conference of the Global Alliance of National Human Rights

Institutions in Morocco, national human rights institutions adopted the Marrakech Declaration

entitled “Expanding the civic space and promoting and protecting human rights defenders, with a

specific focus on women: the role of National Human Rights Institutions”.

A/76/246

13/16 21-10496

 (c) Commission on Human Rights of the Philippines, in producing videos on

the impact of the COVID-19 pandemic and of the lockdown measures implemented

by the Government;

 (d) National Human Rights Commission of Bangladesh, in the development

of an integrated management system, which includes digital complaints handling and

a database on human rights violations;

 (e) National Commission for Human Rights of Pakistan, which has not been

accredited yet, in developing a four-year workplan to guide efforts by United Nations

agencies to strengthen the Commission, and to provide it with adequate resources and

the necessary independence.

77. In Europe and Central Asia, UNDP and OHCHR organized an online meeting in

July 2021, bringing together the national human rights institutions of Kazakhstan,

Kyrgyzstan, Tajikistan and Uzbekistan, as well as the not yet accredited national

human rights institution of Turkmenistan, to share recent experience and support

needs during the pandemic, as well as to reflect on possible joint actions for the

protection of the rights of labour migrants stranded abroad.

78. In the Middle East and North Africa, UNDP supported the Office of the Puntland

Human Rights Defender of Somalia, which is not accredited, in conducting a training

session for civil society organizations on monitoring human rights issues at police

stations.

 V. Cooperation between United Nations human rights
mechanisms and national human rights institutions

79. From 26 April to 13 May 2021, OHCHR, the Global Alliance of National Human

Rights Institutions, the Friedrich-Ebert-Stiftung and the United Nations Institute for

Training and Research held their annual training session on the international human

rights system virtually. The 15 participants were staff members of national human

rights institutions.

 A. Human Rights Council

80. In coordination with the Global Alliance of National Human Rights Institutions,

OHCHR continued to support the engagement of national human rights institutions

with the Human Rights Council and its mechanisms.

81. During the forty-fifth, forty-sixth and forty-seventh sessions of the Human

Rights Council, and in accordance with the rules of procedure of the Council, which

enable the participation of national human rights institutions that are fully compliant

with the Paris Principles, 30 national human rights institutions delivered 86 statements

(25 in writing and 61 by video), submitted documentation, participated in general

debates, organized parallel events and/or interacted with special procedure mandate

holders.3

 1. Universal periodic review

82. In accordance with the provisions of Human Rights Council resolution 16/21

and General Assembly resolution 65/281, the stakeholders’ reports under the

universal periodic review include a section dedicated to contributions from “A” status

national human rights institutions.

 3 See https://www.ohchr.org/Documents/Countries/NHRI/A-76-2445-Annex1.pdf.

https://undocs.org/en/A/HRC/RES/16/21
https://undocs.org/en/A/RES/65/281
https://www.ohchr.org/Documents/Countries/NHRI/A-76-2445-Annex1.pdf

A/76/246

21-10496 14/16

83. In November 2020, six “A” status and two “B” status national human rights

institutions submitted reports for the stakeholders’ report to the thirty-sixth session of

the Working Group on the Universal Periodic Review. In February 2021, at the thirty -

seventh session, five “A” status and three “B” status national human rights institutions

submitted their input for the stakeholders’ report. In May 2021, five “A” status and

one “B” status national human rights institutions submitted their input for the

stakeholders’ report to the thirty-eighth session of the Working Group.4

84. OHCHR continued to encourage the participation of national human rights

institutions in the universal periodic review process, given the important role that they

can play in the follow-up and the development of tools to monitor and assess the

implementation of universal periodic review recommendations.

 2. Special procedures

85. In accordance with the provisions of Human Rights Council resolution 16/21

and General Assembly resolution 65/281, during interactive dialogues between the

Council and the special procedure mandate holders, “A” status national human rights

institutions can intervene immediately after the State concerned following the

presentation of a country mission report by a special procedure mechanism. In

addition, “A” status institutions may nominate candidates for special procedure

mandates.

86. During country visits carried out during the reporting period under review,

national human rights institutions supported special procedure mandate holders by

sharing independent analysis and information on issues and on the situation of the

persons and groups concerned. These institutions also facilitated contacts and

convened meetings with civil society. In some cases, they hosted the press conference

of the mandate holder(s) at the end of the visit. When preparing reports, special

procedure mandate holders requested input from national human rights institutions.

87. Thematic and country reports by special procedure mandate holders regularly

highlighted the key role that national human rights institutions played in promoting

and protecting human rights.

 3. Open-ended intergovernmental working group on transnational corporations

and other business enterprises with respect to human rights

88. In October 2020, four national human rights institutions participated through

oral interventions in the sixth session of the open-ended intergovernmental working

group on transnational corporations and other business enterprises with respect to

human rights.

 B. United Nations treaty bodies

89. OHCHR continued to support the engagement of national human rights

institutions with United Nations treaty bodies. As the secretariat of the treaty bodies,

OHCHR and the Global Alliance of National Human Rights Institutions in Geneva

liaised with national human rights institutions of States under review to encourage

them to provide written or oral information and/or to attend the sessions of the treaty

bodies. Moreover, the National Institutions, Regional Mechanisms and Civil Society

Section of OHCHR transmitted the relevant recommendations and concluding

observations of the treaty bodies to national institutions. It also continued to draft

 4 See https://www.ohchr.org/Documents/Countries/NHRI/A-76-2445-Annex2.pdf.

https://undocs.org/en/A/HRC/RES/16/21
https://undocs.org/en/A/RES/65/281
https://www.ohchr.org/Documents/Countries/NHRI/A-76-2445-Annex2.pdf

A/76/246

15/16 21-10496

briefing notes on the activities of national human rights institutions for the attention

of the members of treaty bodies.

90. The treaty bodies reviewed 41 States parties that have national human rights

institutions. In total, 24 institutions submitted written information and 8 provided

briefings to the treaty bodies.5

91. In comparison with the previous reporting period, most likely owing to the

implications of the COVID-19 pandemic, there was a decrease of 58.6 per cent in the

submission of information by national human rights institutions to treaty bodies and

an increase of 33.3 per cent in the number of briefings.

92. Treaty bodies continued to provide national human rights institutions with

information notes, advice and tools to facilitate their effective involvement in the

implementation of the recommendations of the treaty bodies and invited

representatives of those institutions to their meetings.

 C. Other United Nations mechanisms and processes

93. In November 2020, the Working Group on business and human rights held its

annual forum virtually. The forum included a session on national human rights

institutions as preventive watchdogs, that allowed participants to discuss the ways in

which national human rights institutions have been working to engage with

Governments, business enterprises and civil society organizations to prevent

business-related human rights abuses.

94. In March 2021, nine national human rights institutions participated in the

eleventh session of the Open-ended Working Group on Ageing.

 VI. Cases of reprisal or intimidation against “A” status national
human rights institutions

95. The General Assembly, in its resolution 74/156, and the Human Rights Council,

in its resolution 39/17, recognized the important role that national human rights

institutions played in preventing and addressing cases of reprisals, and encouraged

all relevant United Nations mechanisms and processes to consider national human

rights institutions that are fully compliant with the Paris Principles as key partners of

the United Nations.

96. Since “A” status national human rights institutions are more visible in the

international human rights system, they are at a higher risk of reprisals and other acts

of intimidation by their respective national stakeholders, including in relation to their

cooperation with United Nations mechanisms and processes.

97. The Human Rights Council, in its resolution 39/17, and the General Assembly,

in its resolution 74/156, also stressed that national human rights institutions and their

respective members and staff should not face any form of reprisal or intimidation,

including political pressure, physical intimidation, harassment or unjustifiable

budgetary limitations, as a result of activities undertaken in accordance with their

respective mandates, including when taking up individual cases or when reporting on

serious or systematic violations in their countries, and called upon States to promptly

and thoroughly investigate cases of alleged reprisal or intimidation against members

or staff of national human rights institutions or against individuals who cooperate or

seek to cooperate with them and to bring perpetrators to justice.

 5 See https://www.ohchr.org/Documents/Countries/NHRI/A-76-2445-Annex3.pdf.

https://undocs.org/en/A/RES/74/156
https://undocs.org/en/A/HRC/RES/39/17
https://undocs.org/en/A/HRC/RES/39/17
https://undocs.org/en/A/RES/74/156
https://www.ohchr.org/Documents/Countries/NHRI/A-76-2445-Annex3.pdf

A/76/246

21-10496 16/16

98. Following a statement made during the forty-fifth session of the Human Rights

Council by a commissioner of the Commission on Human Rights of the Philippines

regarding Human Rights Council resolution 45/33 on technical cooperation and

capacity-building for the promotion and protection of human rights in the Philippines,

on 12 October 2020, the commissioner, as well as the Commission itself, its chairperson

and its executive director, were “red-tagged” (labelled as “communists/terrorists”).

 VII. Recommendations

 A. Recommendations to Member States

99. In line with indicator 16.a.1. of Goal 16, which requires the existence of

independent national human rights institutions in compliance with the Paris

Principles, Member States are encouraged to establish national human rights

institutions with a broad mandate to promote and protect all human rights,

functioning in compliance with the Paris Principles. In this regard, Member

States are invited to seek technical support and advice from OHCHR in the

process of drafting the founding legislation for national human rights institutions,

as well as building and strengthening the capacity of these institutions.

100. Member States should continue to provide financial contributions to

OHCHR to ensure the continuation of high-quality support for the establishment

and strengthening of national human rights institutions. Additional resources are

needed, inter alia, for the continuation and expansion of the fellowship

programme currently offered by OHCHR to staff of “A” status national human

rights institutions to include further activities, including study tours aimed at

the peer-to-peer exchange of knowledge and experience with “A” status national

human rights institutions at the country level.

101. Members and staff of national human rights institutions should enjoy

immunity from civil and criminal proceedings for action taken in an official

capacity and in good faith. Member States are encouraged to take the measures

necessary to protect them, and individuals who cooperate or seek to cooperate

with them, against threats and harassment. Any cases of alleged reprisals or

intimidation should be promptly and thoroughly investigated, and the

perpetrators brought to justice.

 B. Recommendations to national human rights institutions

102. National human rights institutions should discharge their mandate to

promote and protect all human rights in full compliance with the Paris

Principles.

103. National human rights institutions are encouraged to seek advisory services

and technical cooperation from OHCHR to enhance their capacity, with a view

to performing in line with international standards, namely, the Paris Principles

and the general observations of the Subcommittee on Accreditation.

104. National human rights institutions should continue to engage with the

international and regional human rights mechanisms and encourage their

respective Governments to ratify international and regional human rights

instruments, as well as to implement the recommendations emanating from these

mechanisms.

