South-North Development Monitor (SUNS) #7553 Tuesday 26 March 2013

HRC adopts texts on Sri Lanka, North Korea, Syria

Geneva, 25 Mar (Kanaga Raja) -- The United Nations Human Rights Council (HRC), near the end of its twenty-second session late last week (25 February-22 March), adopted a raft of resolutions on a number of issues including country-specific texts, amongst others, on Sri Lanka, North Korea and Syria.

In a resolution (A/HRC/22/L. 19) regarding the situation of human rights in the Democratic People's Republic of Korea, adopted without a vote, the Council on 21 March strongly condemned the "ongoing grave, widespread and systematic human rights violations" in the country.

Apart from extending the mandate of the Special Rapporteur on North Korea for a period of one year, the Council also decided to establish, for a period of one year, a commission of inquiry comprising three members, one of which will be the Special Rapporteur, with the other two members to be appointed by the President of the Human Rights Council.

The commission of inquiry has been tasked to investigate "the systematic, widespread and grave violations of human rights" in the country, including "the violations of the right to food, the violations associated with prison camps, torture and inhuman treatment, arbitrary detention, discrimination, violations of freedom of expression, violations of the right to life, violations of freedom of movement, and enforced disappearances, including in the form of abductions of nationals of other States," with a view to ensuring full accountability, in particular where these violations may amount to crimes against humanity.

In a resolution (A/HRC/22/L. 31/Rev. 1) on the situation of human rights in the Syrian Arab Republic, adopted by a vote of 41 in favour, one against (Venezuela), and five abstentions, and as orally revised, the Council decided to extend the mandate of the independent international commission of inquiry on the Syrian Arab Republic.

(The commission of inquiry is composed of Mr Paulo Sergio Pinheiro as Chair, Ms Karen Koning AbuZayd, Ms Carla del Ponte and Mr Vitit Muntarbhorn.)

The Council requested the commission to continue its work and to present a written report on the situation of human rights in Syria at its twenty-third (27 May to 14 June 2013), twenty-fourth (9 to 27 September 2013) and twenty-fifth (in March next year) sessions.

In its resolution (A/HRC/22/L. 1/Rev. 1) on promoting reconciliation and accountability in Sri Lanka, the Council reiterated its call upon the Government of Sri Lanka to implement effectively the constructive recommendations made in the report of the Lessons Learnt and Reconciliation Commission (LLRC), and "to take all necessary additional steps to fulfil its relevant legal obligations and commitment to initiate credible and independent actions to ensure justice, equity, accountability and reconciliation for all Sri Lankans."

It encouraged the Government of Sri Lanka to implement the recommendations made in the report of the Office of the High Commissioner, and also called upon the Government "to conduct an independent and credible investigation into allegations of violations of international human rights law and international humanitarian law, as applicable."

[In her report (A/HRC/22/38), High Commissioner Ms Navi Pillay said that while the Lessons Learnt and Reconciliation Commission had some limitations, it nonetheless made significant and far-reaching recommendations for reconciliation and strengthening the rule of law, adding that the Government therefore has a unique opportunity to build upon the Commission's work and findings to move towards a more all-encompassing and comprehensive policy on accountability and reconciliation.

["Unfortunately, however, the Government has made commitments to only some of the Commission's recommendations, and has not adequately engaged civil society to support this process," said the report, adding that the steps taken by the Government to investigate allegations of serious violations of human rights further have also been "inconclusive, and lack the independence and impartiality required to inspire confidence."

[The High Commissioner recommended that the Government of Sri Lanka give positive consideration to the offers of assistance made in her letter dated 26 November 2012, in particular expertise in, amongst others, the establishment of a "truth-seeking mechanism" as an integral part of a more comprehensive and inclusive approach to transitional justice. Ms Pillay further reaffirmed her long-standing call for an independent and credible international investigation into alleged violations of international human rights and humanitarian law, which she said could also monitor any domestic accountability process.]

The resolution on Sri Lanka was adopted by a vote of 25 in favour, with 13 against and eight abstentions.

Those who voted for the resolution were Argentina, Austria, Benin, Brazil, Chile, Costa Rica, Cote d'Ivoire, Czech Republic, Estonia, Germany, Guatemala, India, Ireland, Italy, Libya, Montenegro, Peru, Poland, Republic of Korea, Republic of Moldova, Romania, Sierra Leone, Spain, Switzerland and the United States.

Those who voted against were Congo, Ecuador, Indonesia, Kuwait, Maldives, Mauritania, Pakistan, the Philippines, Qatar, Thailand, Uganda, United Arab Emirates and Venezuela.

Abstentions included Angola, Botswana, Burkina Faso, Ethiopia, Japan, Kazakhstan, Kenya and Malaysia; Gabon was absent.

In introducing the draft resolution on Sri Lanka titled "Promoting Reconciliation and Accountability in Sri Lanka" for adoption on 21 March, the US thanked the 41 co-sponsors of the draft text.

(The President of the Human Rights Council later informed that the draft resolution had nine additional co-sponsors).

The US said that this resolution follows up on last year's resolution 19/2, encouraging the Government of Sri Lanka to take the necessary steps to foster genuine reconciliation, needed accountability, and a lasting peace following 27 years of civil war. As made clear in the detailed report of the Office of the High Commissioner, the US added, Sri Lanka must take meaningful action on reconciliation and accountability, and address the growing concerns over the deteriorating human rights situation.

According to the US, this resolution welcomes and acknowledges important progress that has been made in certain areas in Sri Lanka, but also recognises that much remains to be done.

"Through this resolution, we encourage the Government of Sri Lanka to implement the constructive recommendations of the Lessons Learnt and Reconciliation Commission (LLRC) and the recommendations in the High Commissioner's report, to take additional measures to fulfil its obligations and commitments on accountability and reconciliation, and to address concerns on issues of the rule of law and human rights in Sri Lanka today," said the US.

In a general comment, Pakistan noted that the Government of Sri Lanka undertook several substantive measures in the reconciliation process since last March, including the inauguration of a time-bound action plan in July 2012 for the implementation of the recommendations of the LLRC whose implementation is ongoing.

It said that the OHCHR (Office of the High Commissioner for Human Rights) report has no nexus to the principled objectives of resolution 19/2, which was to report on the provision of technical assistance, and has sought to make recommendations which are outside its scope and mandate. These include substantive recommendations made on Sri Lanka's reconciliation process, "which are clearly intrusive, arbitrary, and of a politicised nature."

Pakistan was of the view that a draft resolution which bases itself on a report "whose credibility is so blatantly questioned by many including the country concerned," cannot be conceived by this august body as being a reasonable basis for further engagement of that country in a constructive manner.

It reiterated its concerted position that action contemplated by the Council on country-specific situations, must be of a constructive nature and must be construed in consultation with, and with the consent of the country concerned, in order to bear any fruitful result. The draft text unfortunately, is not an example of such constructive action or engagement, it said.

Throughout the 30 years that Sri Lanka has faced terrorism sponsored from abroad and funded from abroad, it has maintained its democratic institutions and has remained true to its democratic traditions. A country like Sri Lanka needs to be helped, not criticised and chastised, said Pakistan, adding that for these reasons it is calling for a vote on this resolution.

India said it believes that the report of the LLRC and its findings and recommendations provides a window of opportunity to forge a consensual way forward towards a lasting political settlement through genuine national reconciliation and the full enjoyment of human rights for all its citizens.

It noted with concern the inadequate progress by Sri Lanka in fulfilling its commitments to this Council in 2009, and called on Sri Lanka to move forward on its public commitments. It has always been of the view that the end of the conflict in Sri Lanka provided a unique opportunity to pursue a lasting political settlement acceptable to all communities in Sri Lanka, including the Tamils.

It called for effective and timely implementation of all the constructive recommendations contained in the LLRC report including those pertaining to missing persons, detainees, disappearances and abductions, reduction of high security zones, return of private lands by the military, and withdrawal of the security forces from the civilian domain in the northern province.

India reiterated its call for an independent and credible investigation into allegations of human rights violations, and loss of civilian lives, urging Sri Lanka to take forward measures to ensure accountability.

It expected these measures to be to the satisfaction of the international community, adding that as Sri Lanka's closest neighbour, India remains engaged in a substantial way in the relief, resettlement, rehabilitation, and reconstruction process in that country.

It stressed that its efforts have contributed to the resettlement of internally displaced persons, and the rebuilding of infrastructure and development, especially in the northern and eastern provinces of Sri Lanka.

India further noted the invitation extended by Sri Lanka to the UN High Commissioner for Human Rights and urged her to undertake the visit at an early date. "We hope that the Office of the High Commissioner for Human Rights and the UN Special Procedures will continue their engagement in accordance with their mandates."

It encouraged the Government of Sri Lanka to expedite the process of a broad-based inclusive and meaningful reconciliation and political settlement that ensures that all communities live in dignity with equal rights and equal protection of the laws.

"As a neighbour with thousands of years of relations with Sri Lanka, we cannot remain untouched by the developments in that country," India said, adding that it will continue to remain engaged in this matter.

Ireland, on behalf of the European Union, said that the EU fully supports all efforts to promote national reconciliation and accountability in Sri Lanka. In the EU's view, genuine reconciliation among all groups and communities in Sri Lanka is essential and requires justice and accountability for past events.

It urged the Government of Sri Lanka to implement effectively the recommendations of the LLRC as well as to conduct independent and credible investigations with regard to allegations of violations of international human rights law and international humanitarian law.

It welcomed the report of the High Commissioner and the recommendations contained therein, and urged the Government of Sri Lanka to cooperate with the special procedures mandate holders and to respond to all outstanding requests.

"Cooperation with the UN human rights mechanisms would be a concrete means by which the Government could demonstrate its stated willingness to further progress in the promotion and protection of the human rights of its people," it said, adding that given the very limited progress of the last year, it believes that the current human rights situation in Sri Lanka, and accountability and reconciliation, should remain on the agenda of this Council.

"The impartial application of the rule of law is crucial to progress in these areas, and it is essential to safeguard the independence of the judiciary," it said.

Montenegro, Switzerland, Sierra Leone, Brazil, Venezuela, and Ecuador also made some general comments.

Speaking as a concerned country, Sri Lanka said the resolution before the Council today "is clearly unacceptable" to Sri Lanka, and it went on to deal with the content of the resolution, both on the preambular and operative parts.

For example, it said that the preambular part of the text is highly intrusive, is replete with misrepresentations, and in its overall scope, accentuates the negative and eliminates or is dismissive of the positive. "It also casts aspersions upon domestic processes that are ongoing, without any foundation. Insofar as the preamble sets the backdrop for the ensuing substantive portion of a text, the tone set for the rest of the document is overwhelmingly pessimistic," it said.

It also said that the paragraph dealing with progress achieved ignores many areas of clear progress, and also seeks to allege continuing reports of discrimination on the grounds of religion or belief when this is manifestly not the case and forms no part of Government policy or practice.

With respect to the operative parts of the text, Sri Lanka made references to operative paragraphs 1, 2, 3, 4, 5 and 6.

For example, with regard operative paragraphs 2 and 3 (on Sri Lanka being encouraged to implement the recommendations of the report of the Office of the High Commissioner for Human Rights and the call on the Government to conduct an independent and credible investigation), Sri Lanka said that it has every confidence in its domestic processes and mechanisms.

"These paragraphs tacitly assert that the precess we have set in train are somehow deficient," it added, stressing that "our efforts in this regard are ongoing and have not reached a conclusion".

With regards to operative paragraph 6 (on the Council requesting the Office of the High Commissioner to present an oral update to the Human Rights Council at its twenty-fourth session, and a comprehensive report at its twenty-fifth session), Sri Lanka pointed out that the Sri Lankan conflict ended three years and 10 months ago.

"There are other ongoing conflicts and reported violations of rights, as we speak, in several parts of the world. Our concern is: why this preoccupation with Sri Lanka. Why is this inordinate and disproportionate level of interest in a country that has successfully ended a 30 year conflict against terrorism and has demonstrated so much progress in a relatively short space of time?"

Repeated requests to the High Commissioner to present updates and reports are hardly warranted, given its open engagement with the Council at each session, it said, stressing that those genuinely concerned about the future well-being of the people of Sri Lanka, should encourage the country in its ongoing reconciliation process, rather than single it out for disproportionate attention of this Council.

In its resolution on Sri Lanka, the Council welcomed and acknowledged the progress made by the Government of Sri Lanka in rebuilding infrastructure, de-mining, and resettling the majority of internally displaced persons.

It noted nonetheless that considerable work lies ahead in the areas of justice, reconciliation and the resumption of livelihoods, and stressed the importance of the full participation of local populations, including representatives of civil society and minorities, in these efforts.

The Council further took note of the report of the Lessons Learnt and Reconciliation Commission of Sri Lanka and its findings and recommendations, and acknowledged its possible contribution to the process of national reconciliation in Sri Lanka. It also took note of the national plan of action to implement the recommendations of the Lessons Learnt and Reconciliation Commission of the Government of Sri Lanka and its commitments as set forth in response to the findings and recommendations of the Commission.

It however noted that "the national plan of action does not adequately address all of the findings and constructive recommendations of the Commission."

It expressed concern "at the continuing reports of violations of human rights in Sri Lanka, including enforced disappearances, extrajudicial killings, torture and violations of the rights to freedom of expression, association and peaceful assembly, as well as intimidation of and reprisals against human rights defenders, members of civil society and journalists, threats to judicial independence and the rule of law, and discrimination on the basis of religion or belief."

The Council called upon the Government of Sri Lanka to fulfil its public commitments, including on the devolution of political authority, which is integral to reconciliation and the full enjoyment of human rights by all members of its population.

It requested the Office of the High Commissioner, with input from relevant special procedures mandate holders, as appropriate, to present an oral update to the Human Rights Council at its twenty-fourth session (9 to 27 September 2013), and a comprehensive report followed by a discussion on the implementation of the present resolution at its twenty-fifth session (in March next year).

In other actions, the Council decided to extend for one year the mandates of the Special Rapporteurs on the situation of human rights in Myanmar and on the situation of human rights in Iran.

The Council also decided to establish a mandate of one year for an independent expert on the situation of human rights in Mali.

PAGE
2

