Chairman’s Statement

Seminar on Good Governance Practices for the Promotion of Human Rights

Seoul, Republic of Korea

15-16 September 2004

Introduction

The Seminar on Good Governance Practices for the Promotion of Human Rights was convened in Seoul, Republic of Korea, from 15-16 September 2004. It was organized by the United Nations Office of the High Commissioner for Human Rights and the United Nations Development Programme in cooperation with the Government of the Republic of Korea. There were 138 participants from 73 countries. The Chairman of the Seminar was Mr Lee Sun-jin (Republic of Korea), Deputy Minister for Policy Planning and International Organizations, Ministry of Foreign Affairs and Trade.

There were opening addresses by H.E. Mr. Ban Ki-moon, Minister of Foreign Affairs and Trade, Republic of Korea, Ms Louise Arbour, United Nations High Commissioner for Human Rights and Ms. Anne-Isabelle Degryse-Blateau, United Nations Development Programme Resident Representative in the Republic of Korea. The keynote address was delivered by Dr. Surin Pitsuwan, former Minister of Foreign Affairs of Thailand.

The Seminar was organized in response to United Nations Commission on Human Rights Resolutions 2002/76 of 25 April 2002, 2003/65 of 24 April 2003 and 2004/70 of 21 April 2004, which requested the High Commissioner jointly with the United Nations Development Programme ‘to convene a seminar … on the issue of practical approaches and activities that have been effective in strengthening good governance practices for the promotion of human rights at the national level’ and to report to the Commission on the outcome of the Seminar.

General Observations

Many participants emphasised that there is a mutually reinforcing relationship between good governance and human rights and that there is no exhaustive definition of the notion of good governance. However, common elements could be identified:

· participation

· accountability

· transparency

· (state) responsibility

· accessibility, in particular to marginalised groups

In the relationship between good governance and human rights, there is currently inadequate attention to various issues, particularly regarding gender equality and cultural diversity. There is a need to go beyond the ratification of human rights treaties and to integrate human rights effectively in state policy and practice. This is compounded by a growing sense of insecurity, in which ‘the ends justify the means’, without the required respect for human rights.

There are key linkages between good governance, human rights, poverty reduction and inequalities. The experience of the New Partnership for Africa’s Development (NEPAD) and its peer review mechanism was referred to as part of good governance for the promotion of human rights. In addition, it was noted that democracy is not simply formalistic (for example, about elections) but that the credibility of democracy depends on an effective response to people’s well-being.

Conflict and post-conflict settings pose a particular challenge to good governance; affected countries called on the international community to help provide the know-how to implement good governance for human rights. Good governance also needs to aim for justice. While the element of the rule of law is extremely important as part of good governance for the promotion of human rights, that element should not merely imply respect for national law but rather for law which is consistent with the international human rights framework, with channels to promote justice.

A major concern is corruption. It is an abuse of human rights and undermines democracy. There is a need to address its causes and consequences. Some national laws are already available against the practice and they need to be implemented more effectively. New international treaties have also emerged in recent years to promote international cooperation against corruption, such as the United Nations (UN) Convention Against Transnational Organised Crime and the UN Convention Against Corruption.

There is a need for greater consciousness of good governance and its relationship with human rights, particularly from the angle of political will and public participation and awareness. Mindsets have to be addressed, in particular regarding the lack of understanding of cultural diversity and of gender equality; the fact that there is no inherent conflict between nations and states and that they can be complementary; and action to address values, inclusivity and spiritual belonging. In addition, change takes time and there should be long-term commitment to address these issues.
The Seminar should endeavour to advance the notion of good governance for human rights substantively by avoiding a technocratic approach; it should encourage the integration of fairness, equality, non-discrimination and the indivisibility of all human rights in the setting of good governance.

Case studies

Various case studies were presented and provided a rich panoply of experiences, complemented by many insightful comments from Seminar participants. The case studies presenters, expert comments, and their central components were as follows:
· Promotion of the rule of law
· National Human Rights Commission of the Republic of Korea on ensuring the implementation of international human rights norms in relation to migrant workers

· National Commission on Political Imprisonment and Torture of Chile on reparations for human rights violations

· High Court of Australia on the relationship between good governance for human rights and the rule of law

· Strengthening the delivery of services contributing to the realisation of human rights
· Social Front of Ecuador on increasing transparency and social spending in public budgets

· Ministry for Primary Education, Uganda, on universal primary education through alternative basic education for minorities

· New Zealand Human Rights Commission on the relationship between good governance and strengthening the delivery of services for human rights

· Strengthening democratic institutions and participation
· Sámi Parliament, Norway, on the inclusion of indigenous people in democratic institutions

· Women’s Affairs Technical Committee, Palestine, on empowering women through participation and legislation

· South African Human Rights Commission on the linkages between strengthening democratic institutions and human rights

· Combating corruption in the public and private sectors
· the people’s movement ‘MKSS’, India, on transparency and accountability through the right to information

· Court of Appeal, Kenya, on reforms to eliminate corruption in the judiciary

· Transparency International and the Polish news magazine ‘Polityka’ on the relationship between combating corruption and human rights

Challenges

Subsequent discussions raised key challenges, particularly the following:

· Legitimacy: how to ensure that the rule of law is not rule by law and that it abides by international standards, including the quest for justice and equity?

· Accessibility: how to guarantee access to and from beneficiaries, especially marginalised groups?
· Quality: how to promote quality implementation of laws, policies and programmes, with relevant personnel?
· Plurality: how to build a variety of mechanisms and processes as checks and balances against the abuse of power?
· Relevancy: how to respond to cultural diversity, different value systems, and ethnicity?

· Sensibility: how to be victim-responsive and gender-sensitive?
· Inclusivity: how to ensure inclusion and participation of all stakeholders, including members of civil society, indigenous people and minorities, while also guaranteeing the rights of non-nationals?

· Sustainability: how to sustain availability of resources and share them equitably?

· Replicability: how to scale up good programming and mainstream human rights at all levels?

· Accountability: how to ensure transparency and responsibility against impunity?

Future Actions

Conference participants underlined the following needed actions for the future:

· Stakeholders:

· protect the most vulnerable on the basis of non-discrimination by promoting accessibility to the rule of law and to services

· promote ‘social citizenry’ through the delivery of services effectively for all

· Responsible actors:

· act against impunity of state/non-state actors, bearing in mind sensitivity of conflict situations (such as through effective courts, truth and reconciliation commissions or national human rights institutions)

· promote joint action between national and transnational actors, including the private sector

· Democracy and well-being:

· establish democracy in non-democratic settings

· acknowledge that there are aspirations for democracy in poor communities

· address spreading disillusionment with democracy by ensuring the integrity of the democratic process and that dividends of democracy are translated into real social and economic improvements

· recognise that democracy is not simply about formal institutions and electoral processes, but requires the building of a culture of democracy, permeating all levels of society

· ensure that majority rule respects human rights, especially for minorities

· Institution-building:

· explore the possibility for more quality-based national human rights protection systems and regional mechanisms

· build a variety of mechanisms as checks and balances against abuse of power

· improve formal law enforcement mechanisms

· establish less formal mechanisms and processes, such as national human rights institutions

· provide space for community watchdogs, including non-governmental and community-based organizations
· Laws, policies and programmes:

· improve quality of implementation through more incentives in addition to pressures for accountability

· use existing laws effectively

· ratify and implement relevant treaties, including the UN Convention Against Transnational Organised Crime and the UN Convention Against Corruption

· promote public and private sector codes of ethics, self-regulation and transparent monitoring

· Processes:

· foster greater participation of women and mainstream gender into institutions and policies at all levels, including in international agencies

· aim for participatory decision-making, benefit-sharing and evaluation, with more bottom-up initiatives

· mobilise civil society actors, involve the private sector and work with the media on ethical actions

· Mindsets:

· promote educational programmes on human rights through its integration into formal and non formal education

· nurture gender-sensibility and ethnic diversity as part of a holistic approach

· Resources:

· maintain budgets for social sectors
· re-allocate resources to promote human rights effectively
· Monitoring / information: use participatory tools targeted to reform, such as:

· identification of compliance with international standards

· exposure of negative traditional practices

· people’s audits of service delivery

· community mapping and evaluation

· human rights indicators and research

· social impact assessments

· Capacity-building: integrate human rights into state policy and practice at all levels, in particular to:

· build capacity of personnel, institutions and mechanisms through human rights training and curriculum development

· improve quality and fairness of law enforcement and service delivery implementation, in addition to educating personnel on human rights

· measure performance consistently

· address root causes and consequences of corruption, including through formation of quality personnel, adequate pay, promotion of ethical conduct and relevant sanctions

· International / national cooperation:

· identify and document practical activities which are accessible and inclusive, and share experiences which may be replicable

· promote inter-regional exchanges and activities (such as training)

· address good governance and human rights issues more concretely in supranational Organizations (such as the role of public opinion in global policy-making)

· strengthen transnational cooperation and joint actions between civil society, public and private sectors to counter crime in accordance with human rights standards, for example refusal of safe havens to perpetrators of corruption and human rights violations

Follow-up

Activities proposed by participants included:

· encourage states, international Organizations and other actors to integrate the recommendations from this Seminar into their work

· disseminate the conclusions of the Seminar nationally and internationally

· take stock of, and compile, practices as illustrations of how to enhance the relationship between good governance and human rights

· examine the approaches to good governance adopted by various international agencies and how they promote human rights

· present these conclusions to the UN Commission on Human Rights

PAGE
7

