
1

 Guidelines for Applications to the Special Fund of the Optional

Protocol to the UN Convention against Torture

 (as at 30 August 2013)

I. The OPCAT Special Fund

The Special Fund was established pursuant to article 26 of the Optional Protocol to the UN

Convention against Torture. The overall purpose of the Fund is to help finance the

implementation of the recommendations made by the Sub-Committee on Prevention of

Torture (SPT) after its visits to State parties to the Optional Protocol, as well as education

programmes of national preventive mechanisms (NPMs). The Fund receives voluntary

contributions from governments, intergovernmental and non-governmental organizations and

other private or public entities.

The Fund is managed by the Office of the United Nations High Commissioner for Human

Rights (the “Fund Manager”), in conformity with the United Nations Financial Rules and

Regulations and the relevant policies and procedures promulgated by the Secretary-General.

II. ADMISSIBILITY OF PROJECTS

Applications may be submitted by:

 State institutions of those States parties visited by the SPT and who have agreed to the

publication of the SPT report.

 National preventive mechanisms of these States parties.

Applications may also be submitted by National Human Rights Institutions (NHRI)

compliant with the Paris Principles and by non-governmental organizations (NGO), if the

proposed projects are to be implemented in cooperation with eligible States parties and/or

NPMs.

Only applications relating to recommendations contained in those SPT visit reports that have

been published in accordance with OPCAT, Article 16(2), and hence are no longer

confidential, will be considered. Therefore, the Call for Applications 2014 is presently

limited to projects to be implemented in the following countries:

 Benin

 Brazil

 Honduras

 Maldives

 Mexico

 Paraguay

 Sweden

2

Only applications relating to recommendations contained in published SPT visit reports, and

focussing on the specific thematic priorities by country, as outlined in the present Guidelines

(Section III), will be considered.

Within the criteria highlighted above, and subject to availability of funding, all applications

will be given fair and equitable consideration regardless of the geographic location of the

applicant or the location of the proposed activities.

Applicants may request grants of up to US$ 35,000 for projects of a maximum duration of 12

months, to be implemented between 1 January 2014 and 31 December 2014. Only one

application per applicant can be considered admissible. All previous grants should be closed

at the deadline established for the 2014 Call for Applications. As a transitional process,

returning applicants who benefited from a grant under the 2013 Call for Applications and

whose project implementation is scheduled to end in the course of 2014 can only submit

proposals for the period following the date of termination of their current project and 31

December 2014.

All applications must be submitted in English, French or Spanish, using the 2014 application

form and 2014 budget form available on the website of the OPCAT Special Fund. The

application form should be sent in a scanned form (Pdf) bearing the signature and/or seal of

the applicant institution/organization.

 All applications should be sent by email to the address opcatfund@ohchr.org and received

by 30 October 2013 at 24:00 EST. No applications will be accepted after the deadline.

III. THEMATIC PRIORITIES

For 2014, the following thematic priorities have been identified by the SPT for each eligible

country. In addition to these specific priorities, projects addressing any other specific

recommendation contained in the SPT visit report that the applicant considers to address a

pressing and compelling need could also be considered. The Special Fund reserves the right

to decide whether, in its view, such a pressing and compelling need has been shown.

Benin

 Notification of fundamental rights to detainees in a language which they can

understand, including producing written material, easily comprehensible and in all

relevant languages, to be handed out to persons deprived of their liberty, and posters

to be put up in places of detention;

 Implementing safeguards against torture and cruel, inhuman and degrading treatment

in police custody, including training and the development of manuals and handbooks

for law enforcement personnel to strengthen their knowledge about and respect for the

rights of the detainees;

 Developing nationwide standardized and unified police records;

 Reduction of overcrowding in places of detention through the processing of cases of

remand detainees and the development of a computer based programme, allowing the

3

monitoring of progress of legal proceedings for pre-trial detainees and the date of

release of sentenced detainees.

 Integration of educational activities for detainees into the management of prisons, in

particular for women and children.

Brazil

 Strengthening of and support to NPMs;

 Notification of fundamental rights to detainees in a language which they can

understand, including producing written material, easily comprehensible and in all

relevant languages, to be handed out to persons deprived of their liberty, and posters

to be put up in places of detention;

 Developing standardised and unified police records;

 Training programmes for detention personnel;

 Promoting detainees’ right to legal counsel.

Honduras

 Strengthening of and support to the NPM;

 Notification of fundamental rights to detainees in a language which they can

understand, including producing written material, easily comprehensible and in all

relevant languages, to be handed out to persons deprived of their liberty, and posters

to be put up in places of detention;

 Implementing safeguards against torture and cruel, inhuman and degrading treatment

in police custody, including the development of standardised and unified police

records.

 Tackling impunity, including legislative reform and the strengthening of the capacity

and independence of investigative organs and the effective use of the Istanbul

Protocol.

 Implementation of the new law on the penitentiary system.

Maldives

 Notification of fundamental rights to detainees in a language which they can

understand, including producing written material, easily comprehensible and in all

relevant languages, to be handed out to persons deprived of their liberty, and posters

to be put up in places of detention;

 Implementing safeguards against torture and cruel, inhuman and degrading treatment

in police custody, including training to law enforcement personnel and the

development of a nationwide complaints register;

 Developing standardised and unified police records;

 Structuring medical routine examination, including the development for standard

forms and training to medical personal on the use of these forms, and the importance

to maintain medical confidentiality.

 Ensuring that disciplinary measures conform to international human rights standards.

4

Mexico

 Notification of fundamental rights to detainees in a language which they can

understand, including producing written material, easily comprehensible and in all

relevant languages, to be handed out to persons deprived of their liberty, and posters

to be put up in places of detention;

 Tackling impunity, including the strengthening of the capacity and independence of

investigative organs and the effective use of the Istanbul Protocol; producing a

protocol to be used by all doctors in places of detention for the medical examination

of all detainees upon their arrival to the institution; and strengthening the preventive

role of the Public Defence through the establishment of a register of all allegations of

ill-treatment identified by public defenders;

 Implementing safeguards against torture and cruel, inhuman and degrading treatment

in police custody, including the abolishment of the practice of arraigo: producing

programmes for human rights trainings for various groups of staff in charge of

persons deprived of their liberty; designing a plan for the coordination of Human

Rights training, i.e., designing a schedule at State or national level and ensuring

sustainability by integrating it in the annual work plan and staff management plans of

law enforcement personnel;

 Strengthening the preventive role and mandate of the Ombudsman (“Comisiones

Estatales de Derechos Humanos”).

 Strengthening and supporting sentence enforcement courts (“juzgados de ejecución de

la pena”).

Paraguay

 Strengthening of and support to the NPM;

 Notification of fundamental rights to detainees in a language which they can

understand, including producing written material, easily comprehensible and in all

relevant languages, to be handed out to persons deprived of their liberty, and posters

to be put up in places of detention;

 Implementing safeguards against torture and cruel, inhuman and degrading treatment

in police custody, including avoiding prolonged periods of police custody.

 Promoting detainees’ right to legal counsel from the very outset of deprivation of

liberty and during all stages of criminal proceedings, including strengthening the

public defender.

 Tackling impunity, including the strengthening of prosecutors’ capacity to investigate

torture cases and the provision of training on the Istanbul Protocol.

Sweden

 Strengthening of and support to the NPM;

 Implementing safeguards against torture and cruel, inhuman and degrading treatment

in police custody, including access to interpretation of fundamental rights;

5

 Regulating restrictions to remand detainees according to international human rights

standards;

 Structuring medical routine examination, including screening of suicidal risk.

IV. INFORMATION TO BE PROVIDED IN THE APPLICATION

The application should be prepared using the 2014 application form and the 2014 budget

form available on the website. All fields must be completed in order for the project to be

considered for funding, and attachments (CVs, letters of reference etc) should be listed at the

end of the form.

Applicants may submit a letter of reference to support their application.

State institutions applying for a grant are requested to inform their respective Permanent

Mission in Geneva of their application.

Applications should demonstrate a coherent set of activities with defined operational

objectives, target groups, planned outcomes and detailed related costs per activity.

The Fund seeks to identify good practices and sustainable projects. The Fund encourages

projects to be financed from multiple sources.

Eligible costs

Only eligible costs can be taken into account. These costs must:

 Be necessary and relevant to the implementation of the activities of the project;

 Represent expenditures to be incurred by the applicant during the implementation

period;

 Be recorded in the applicants’ accounts or tax documents, be identifiable and

verifiable and be backed by original supporting documents.

 Correspond to local market rates.

Eligible costs may include:

 The cost of staff assigned to the project; CVs of staff to be paid under the Fund’s

grant should be attached to the application as well as well as a description of the

responsibilities in the implementation of the project. Salaries can be only covered if

the tasks to be performed are directly related to the implementation of the project’s

activities.

 Procurement of materials and equipment strictly essential for the achievement of the

objectives of the project.

 The cost of consumables and supplies.

 The cost of travel and accommodation for trainers and participants to trainings.

 Any other relevant cost deemed essential for the achievement of the objectives of the

project.

6

The following costs are not eligible:

 Indirect costs (overheads) as a lump sum;

 Debts and provisions for losses;

 Interest owed;

 Items already financed in another framework, project or by another donor;

 Currency exchange losses;

 Contingency reserve.

The proposed costs must be realistic. Any excessive, unrealistic or unjustified estimation will

exclude the project from financing.

First time grantees should include in their budget a line for an independent audit of the

financial accounts related to the use of the grant. The Fund Manager may randomly select

grantees for an independent audit regardless the number of the grants received in the past.

An estimate of all activity costs, including audit costs, needs to be provided using the 2014

budget form. The Fund Manager reserves to right to fund part or the totality of the requested

grant. Information on other sources of funding should be provided if projects are to be

financed from multiple sources.

V. SELECTION PROCESS

The applications will be evaluated and considered for funding by the Fund Manager and the

OHCHR Grants Committee.

An extensive evaluation of the quality of applications, including the budget, will be carried

out by the Fund’s Secretariat in accordance with the evaluation criteria.

The Secretariat of the Fund or the OHCHR field presence may undertake evaluation visits to

applicants and grantees.

The OHCHR Grants Committee will review admissible applications and will making final

recommendations on the awarding of grants.

Once the 2014 applications will have been reviewed and the grants awarded, the list of

selected projects will be published on the OPCAT Special Fund webpage.

Grantees will be offered a contract (Grant Agreement) to be signed with OHCHR in which

the conditions on the use of the grant and reporting requirements will be specified, including

the requirement to submit to the Fund Manager a final report of activities and a final

statement of expenditures at latest two months after the completion of activities. For projects

of an implementation period of 12 months, mid-term reporting is required.

Grant payments will be made by bank transfer to an authorized bank account in the name of

grantee’s institution/organization, which is responsible for the management of the

expenditures. As customary for OHCHR grants, 80% of the grant will be paid upon signature

7

of the Grant Agreement and the remaining 20% upon receipt of satisfactory final narrative

and financial reports.

Any questions regarding the application process may be sent to the Fund Manager at

opcatfund@ohchr.org. The Fund will not respond to individual enquiries regarding the

evaluation and selection of specific projects.

