PAGE
3

Statement of Principles
The Establishment of a National Human Rights Commission

in Iraq

Representatives of the Iraqi Government, the Council of Representatives, civil society, including representatives of the labour movement, the media and human rights non-governmental organisations met in Cyprus, from 8-10 March 2006. Participants discussed how best to bring into force the Iraqi Constitutional provision that calls for the establishment of an independent National Human Rights Commission. The meeting was organised by the Office of the High Commissioner for Human Rights (OHCHR) and the United Nations Assistance Mission to Iraq (UNAMI), with the contribution of members of the Human Rights Commissions of Afghanistan and Malaysia.
Participants unanimously supported the establishment of an independent Iraqi national human rights commission in conformity with the Paris Principles and to move with appropriate speed towards this end and called on all Parliamentarians to support its establishment as a means to assist security and to promote and protect all human rights – economic, social, cultural, civil and political.
Participants recommended that appropriate legislation be drafted and enacted to establish the Commission in cooperation with civil society. To facilitate this process, they called for the creation of a follow-up group to continue with the work commenced in Cyprus. This group would comprise Members of Parliament, civil society, the relevant Government Ministries - the Ministries of Human Rights, Justice, Defence and Interior, respectively - and the Supreme Judicial Council. It shall call on an ad hoc basis other experts deemed necessary for its discussions. Its work shall be facilitated by OHCHR and the UNAMI Human Rights Office. The purpose of the group will be to build upon the discussions held and provide input into draft legislation for the establishment of the Commission.
The following principles concerning the establishment of a national human rights commission were discussed:

The need for the Commission to have a broad mandate that adheres to international standards and to be:

Independent

Accessible

Representative
Empowered to work with others

Specific working groups recommended:

Composition of the Commission

· The members should be full-time and include no more than seven in number;

· The selection criteria for members should consider:

· That members have at least a complementary and preferably a university degree in an area that is relevant to the functions of the Commission;

· That members have a demonstrated expertise in human rights;

· That members should not be prohibited from taking senior public office in accordance with the Iraqi laws in effect;

· That members not be now, or ever have been, members of the Iraqi security forces;

· That members have a recognised national personality, one that is associated with integrity and impartiality;

· That members not be officially associated with any political parties during their term of office;

· That members have attained thirty years of age;

· The selection process should be transparent and participatory. While recognising the rights and duties of Parliament, this process could feature the following elements:

· National advertisements to be placed calling for applications for the positions, keeping in mind the criteria for membership established in accordance with the principles set out above;

· An expert panel to be constituted by Parliament, with membership including experts in human rights, civil society and other relevant groups whose role shall be to review all applications for the positions and develop a short list of possible members;

· Parliament would nominate candidates from the short list developed by the expert panel.

Human Rights Protection:

The Commission shall have:

· a mandate to promote and protect all human rights set out in international human rights treaties;

· a mandate to encourage the ratification by the state of international human rights instruments and encourage their implementation by the government;

· a mandate to assist in ensuring that national legislation is in compliance with international human rights instruments;

· a mandate which extends to both the public and private sector;

· the authority to:

· Receive and investigate complaints – individual, systemic including suo moto;

· Initiate public hearings;

· Undertake inspections of all places of detention in Iraq without prior consent;

· Receive unfettered access to documents, witnesses and other information.

· have the legal powers to undertake these important activities that are recognised internationally as being required for the effective implementation of the function in question;

· have the ultimate authority, should its recommendations for resolving the violations of human rights it documents not be acted on, to carry cases forward to the courts for effective resolution;
· have the capacity to assist victims by providing legal aid;

· report publicly on violations of human rights as it sees appropriate;

· advise on the development of a comprehensive strategy to deal with past violations and on national reconciliation efforts in cooperation with existing institutions.
Human Rights Promotion:

The Commission shall promote human rights through:

· supporting initiatives to create a human rights culture;

· raising awareness of the potential of the human rights commission;

· supporting human rights education through the educational and public sectors;

· training of public officials including security forces;

· working with others including government in particular the Ministry of Human Rights, parliament, the judiciary, civil society including the media, in the promotion of human rights;

· paying particular attention to vulnerable groups including minorities.

This work would be supported including through:

· workshops, conferences, public and media activities and other awareness raising methods;

· cultural festivals;
· the promotion of human rights education through curriculum in the educational system; and
· strengthening research, documentation and continuous education capacity including through train the trainers methodology.

Agreed to in Cyprus
10 March 2006[image: image1.png]

