A/HRC/8/WG.2/TF/CRP.3
Page 8

A/HRC/8/WG.2/TF/CRP.3

Page 9

Distr.

RESTRICTED

A/HRC/8/WG.2/TF/CRP.3
28 December 2007
 ENGLISH ONLY
HUMAN RIGHTS COUNCIL
Eighth session
Working Group on the Right to Development
High Level Task Force on 
the implementation of the right to development

Fourth session

Geneva, 7-15 January 2008
Item 5 of the provisional agenda

High-Level Task Force (HLTF) on the implementation of the Right to Development
Technical Mission report 
African Peer Review Mechanism
ADDIS ABABA, 12-16 OCTOBER 2007
Contents


Paragraphs
Page

I. PURPOSE AND BACKGROUND OF THE MISSION
1-3
3

II. SUMMARY OF FINDINGS OF THE TASK FORCE
4-5
3-4

ON THE AFRICAN PEER REVIEW MECHANISM
III. BRIEF BACKGROUND OF THE AFRICAN PEER 
6-8
4-5
REVIEW MECHANISM

IV. MISSION CONCLUDING OBSERVATIONS
9-10
5-8

AND CONCLUSIONS

V. MISSION FOLLOW UP ACTIONS
11
8
Annex
Programme of Mission - APRM
I. Purpose and background of the mission
1. This technical mission of the high level task force on the implementation of the right to development (HLTF) was organized pursuant to the recommendations of the Open Ended Working Group on Right to Development (OEWG) at its eighth session, 2007
 endorsed by the Human Rights Council resolution 4/4. The Working Group encouraged the task force to undertake technical missions to respective institutions involved in the implementation of global partnerships for development with a view to continuing the dialogue and to further refining the right to development criteria.
 
2. At its third session (January 2007), the HLTF considered the application of its criteria for periodic evaluation of global development partnerships - as identified in Millennium Development Goal 8 (MDG 8) -from the perspective of the right to development, with a view to operationalizing and progressively developing them. For this purpose it focused on the pilot application of the criteria to three selected development partnerships, namely: the African Peer Review Mechanism, the ECA/OECD-DAC Mutual Review of Development Effectiveness in the context of NEPAD, and the Paris Declaration on Aid Effectiveness, and identified the Cotonou Partnership Agreement as a new partnership to be assessed. The aim of this dialogue is “to elaborate on areas of potential congruence and synergy of each of these partnerships with the right to development, identify existing gaps in light of the criteria, as they exist now, as well as appropriate additional means to bridge them, and in the process progressively develop and further refine the criteria, based on actual practice.”

3. The technical mission of the HLTF for the follow-up assessment of the African Peer Review Mechanism was undertaken from 12-16 October 2007, in Addis Ababa, Ethiopia (see Annex for details of the programme), to meet with relevant actors and partners that facilitate, monitor and implement the African Peer Review Mechanism and the ECA/OECD-DAC Mutual Review of Development Effectiveness in the context of NEPAD. The conclusions and outcomes for the Mutual Review are dealt with separately in another mission report. The task force held multiple meetings with the UN Economic Commission for Africa (ECA) as it has been a prominent player in these two partnerships. The ECA functions as Africa’s premier expert community on economic issues, including economic and corporate governance, convenes key fora, including the African Development Forum (ADF). In addition, the task force met with African Union (AU) officials and the Development Assistance Committee (DAC) Secretariat, to discuss the relationship of NEPAD to the AU and with the latter how donor dialogue is conducted in-country. 
II. Summary of findings of the task force on the African Peer Review Mechanism
4. As indicated in the report of the HLTF (A/HRC/4/WG.2/TF/2; paras 57-68), the right to development criteria were applied to the partnerships in a pilot application, taking into account the historical, political and legal context of each partnership and of the countries that participate in them. The initial pilot application demonstrated the utility of the criteria and the willingness of the institutions involved to consider ways in which their work might be enhanced by giving greater attention to considerations based on the right to development. However preliminary the findings were, the task force was of the view that useful lessons could be drawn with respect to each of the partnerships reviewed.
 
5. As indicated in paras 60-62, the task force was encouraged by the APRM as an internal and regional accountability mechanism widely supported in the African continent and in particular by its ownership and self-assessment dimensions. The task force found that notwithstanding the place of human rights in the NEPAD Declaration on Democracy, Political, Economic and Corporate Governance, human rights, including the right to development, are not featured as an integral part of all APRM objectives. Amongst other points, the task force pointed out that the active and meaningful participation of a wide range of civil society organizations, including those representing the poorest, is potentially one of the most positive right-to-development features of the mechanism. On the whole, the APRM is one of the most promising African development initiatives to emerge for some time, and a valuable vehicle to advance NEPAD’s objective of socio-economic emancipation across the continent and globally.

III. Brief background of the African Peer Review Mechanism

6. The African Peer Review Mechanism (APRM) aims to “foster the adoption of policies, standards and practices that lead to political stability, high economic growth, sustainable development and accelerated sub-regional and continental economic integration." (APRM Base Document, “African Union, Assembly of Heads of State and Government,” 2003, AHG/235) Three main dimensions of governance are emphasized within NEPAD: economic and corporate governance; political governance; and peace and security. Considerable progress has been made in defining the elements of economic and corporate governance, and a framework was adopted by both NEPAD’s committee of experts and its heads of state implementing committee in March 2002. Of the 53 countries who are member States of the African Union, currently 27 countries have acceded to the APRM, the recent accession being Djibouti.
 There are 14 countries in different stages of the peer review, with 10 or so dormant countries that have not actively participated.
 Uganda should complete the process in July 2008 after delays this year, so will Nigeria, Mozambique and Lesotho. Benin will complete its APRM process by January 2008. 
7. The APRM is conducted in five stages. At the preparatory stage, countries sign a memorandum of understanding. In stage one, countries launch the process, through a comprehensive national self-assessment exercise involving all relevant constituencies and country support missions with the help of the APRM secretariat and strategic partners. This self-assessment report is then sent to the APR secretariat and the APR Panel.
 In stage two, the APRM secretariat and the strategic partners undertake a country review visit for widespread stakeholder consultation. In stage three, the country review team prepares a draft report on the basis of the background document and the Issues Paper prepared by the APRM secretariat, which is then reviewed by the panel of Eminent Persons.
 In stage four, the Chairperson of the Panel of Eminent Persons communicates recommendations to the head of State and Government of the country under review and then submits the final Country Review report and Programme of Action to the Forum of heads of States of the APRM for the peer review.
 In the final stage, the country review report and the programme of action are made public and implementation is initiated.

8. The base documents for the implementation of the APRM include a Memorandum of Understanding (MOU) on the APRM, the Declaration on Democracy, Political, Economic and Corporate Governance,
 as well as four other technical base documents outlining the organization and processes of the APRM, including indicative criteria and examples of indicators. The 9th African Partnership Forum (APF) meeting,
 was held in Algiers from 12-13 November 2007, hosted by the government of Algeria. It focused on governance in development, financing for development and progress regarding agriculture, infrastructure, trade and investment.  The meeting was aimed at reviewing the base documents, importantly the APRM questionnaire. Prior to the APF meeting and building on the experience learned from the five peer reviewed countries (Ghana, Rwanda, Kenya, Algeria and South Africa), a NEPAD Civil Society think tank meeting held in Nairobi, Kenya, from 1-3 November 2007, recommended that the APRM questionnaire be revised to include the recent instruments, charters and protocol such as the African Charter, the Charter on Democracy for Elections and Governance and the Convention on the Rights of Persons with Disabilities. The Nairobi meeting also recommended that the questionnaire be redesigned to enable and encourage popular participation. In terms of participation of civil society organizations, it was suggested that there be an equitable representation of CSOs with particular regard to women, the youth and people with disabilities.

IV. Mission concluding observations and conclusions

9. The meetings in Addis Ababa were a successful follow up to the presentations made by the APRM secretariat and ECA officials in the last task force meeting in January 2007. The APRM part of the mission was particularly enriched by meetings with African Union officials, a meeting with the Chairperson of the APRM Eminent Panel of Persons, Prof. Adebayo Adedeji and a phone conference with Mr. Bahame Tom Nyanduga, Commissioner, African Commission on Human and Peoples’ Rights, in addition to excellent substantive discussions with ECA officials. The mission also received insight into how institutional actors collaborate and how strategic partners support the APRM process. In formulating its observations and conclusions, the mission sought to reflect as candidly as possible the concerns expressed by these and other persons consulted in the spirit of constructive dialogue.
10. The main observations and conclusions are the following:

(a) The APRM has the potential of being a novel model of monitoring African governance. -The African Peer Review Mechanism is a unique monitoring process that not only enables the assessment and review of African governance but also does so through a South-South partnership. It both preserves the autonomy and voluntariness of states involved and the opens these states to scrutiny, which is intrinsic to the process. It brings benefits and incentives, which can strengthen domestic accountability benefits. The mission was impressed with the work conducted so far, the enthusiasm for and the commitment to the mechanism and the initial outcomes. The mission valued the opportunities for political sustainability of the mechanism, and recognized the challenge of capacity constraints, the lengthy and cumbersome process that has to be completed before a programme of action is adopted. The senior officials of the APRM secretariat and Eminent Panel of Persons were aware of the imperative of keeping the process free from political manipulation and ensuring technical competence and representation. The mission shared with them a concern that lack of political will has, in some cases, stalled processes and limited progress towards achieving the results the participating government established for the APRM.
(b) It is an advantage of the APRM to ensure ownership and autonomy. -The five steps of the APRM process are undergirded by the creation of national governing councils and identifying a national focal point which promotes ownership of the process. At the same time, the integrity of the process will be safeguarded by not promoting it as a government exercise. It is a positive sign that, in many cases, the composition of the councils has been changed in response to doubts about its integrity and close government ties.  
(c) The APRM secretariat performs an essential function to control accuracy and thoroughness of national reporting. The role of the continental secretariat is also crucial, so is the role of the Eminent Panel of Persons who follow the country self-assessment with country support missions. National institutions and research centers administer the questionnaire and the process through which they are chosen for this purpose is a key consideration for ensuring ownership and autonomy. The issues paper prepared by the APRM secretariat also serves as a counter-point to the country self-assessment highlighting discrepancies on controversial issues. In the case of South Africa issues of HIV/AIDS and crime did not feature in an adequate manner in the country assessment and this was pointed out in the issues paper. The APRM secretariat also drew attention to the fact that the gacaca system in Rwanda did not adhere to human rights standards. Technical competence is also provided by the strategic partners, ECA, the African Development Bank and the UNDP. Regional cooperation is also very important for example encouraging dialogue between governing councils. 
(d) Participation in APRM is core to the success of the mechanism – One of the most positive features of the APRM is the large space for participation of civil society, which is essential to its effectiveness and legitimacy with a country’s people. Participation is mandated at the country self-assessment stage and at the country review stage when the eminent panel of persons along with strategic partners, validate the findings of the country self-assessment through extensive consultations. For the processes to be as inclusive as possible, intensive communication and empowerment strategies are required. In South Africa, 5 million people were reached by radio programmes, on issues relating to the review. It is not clear whether the participation extends to the implementation, monitoring and evaluation of the programme of action. A national report by the NEPAD Kenya Secretariat in Nairobi describes the wide stakeholder consultations conducted in the preparation of the first annual progress report on the implementation of the APRM programme of action tabled by Kenya’s President Mwai Kibaki at the APR Forum in Accra, Ghana, on 30 June 2007.
(e) The APRM process needs to improve follow-up and implementation of the Programme of Action. -The Programme of Action must be seen as a genuine outcome and not only as a mere list. It must be costed, time-bound and be aligned with existing development strategies. The various stages of the APRM have been funded by the country concerned in many cases, though there is also a trust fund administered by UNDP. However, the programme of action might not be able to rely on domestic mobilization of resources alone. The financing of the programme of action might includes using yearly funds which are largely fungible, possible incorporation into the Medium Term Expenditure Frameworks (MTEFs) if concrete budgetary actions emerge from the programme of action. For this there also has to be clear support from line ministries and prioritization of governance-related issues. Current moves to create funding facilities at a continental level should be encouraged. In addition to increased resources to implement national programmes of action, improved mechanisms of monitoring and evaluation should be put in place to track progress of this implementation as well as the institutionalization of APRM in national governance processes.
(f) AU, NEPAD and APRM need to work together to achieve institutional cohesion. -There seems to be a lack of institutional cohesion between the APRM, NEPAD and the AU. APRM and NEPAD are distinct organizational entities. It is important to see how these mechanisms interact institutionally, also specifically with respect to African human rights institutions. Current efforts to forge closer cooperation between AU and NEPAD aims to result in integrating NEPAD within the AU institutional framework.
(g) The most important issue is to ensure that APRM serves as a partnership supporting implementation of the right to development is to involve directly and actively African human rights institutions with APRM. - While the regional human rights institutions are not excluded in playing an active role in the APRM, their engagement has never been actively pursued. Some of the reasons include poor capacity and resources of the human rights institutions, coupled with development issues not being systematically addressed. The Right to Development features in the preamble of the Banjul Charter and explicitly in Article 22. While the African Commission on Human and Peoples Rights has established a working group on economic and social rights, the working group has not yet held a meeting. Thus sufficient attention has not been drawn to economic and social rights in the work of the Commission and almost none to the implementation of right to development under Art. 22. Many of the state reports contain references to enrollment in schools, right to work, healthcare, level of protection of labour rights and measures to combat HIV/AIDS, elements which are fundamental to the right to development. Both in the case of the Working Group and in reporting on Art. 22, there is clearly scope to discuss governance issues that are raised in the APRM process. However, while the African Commission on Human and Peoples’ Rights is aware of APRM and the Mutual Review process, it has not yet been able to pay specific attention to these particular mechanisms largely due to a lack of resources and capacity-driven problems.
(h) More generally, human rights should be explicitly and systematically integrated into the APRM process. - In the country experiences so far in APRM, economic, social and cultural rights and the issue of gender are marginalized in many cases and the right to development is absent. Issues such as basic access to services are not treated as rights. This is linked with the questions found in base documents like the APRM questionnaire and how country self-assessments and country review teams conduct their work. For people to articulate on their rights, much depends on the framing of the questions, the type of analysis conducted and the inclusion in the teams members with specific human rights expertise, both for country self-assessments and country review teams. In terms of substance the APRM questionnaire was influenced by the critical foundation laid by the African Governance Report, prepared by ECA. The country self-assessment should cover civil and political rights, economic, social and cultural rights and take a right to development approach. A glance at the key governance issues that have come up in various countries highlights the need for this approach to be adopted. The potential value of this approach is reflected in several reports. For example, in Ghana, the predominant governance issue was delivery of public goods and essential services and access of vulnerable groups to their rights. In Rwanda, key issues raised were transitional justice, the division along ethnic lines and the struggle over limited resources including land. In Kenya, the main issues were land distribution, corruption and gender discrimination. 

V. Mission follow up actions

11. The main follow up actions for the HLTF, in terms of the APRM are to:

(a) Continue dialogue with key partners
(b) Work on joint papers on the APRM and RtD with strategic partners such as ECA
(c) Follow up on a country self-assessment and on how a Programme of Action is implemented
***

Annex:  Programme of mission – APRM

12- 16 October 2007, Addis Ababa

Mission team

The mission team consisted of Ms. Margaret Sekaggya, Prof. Nico Schrijver (Netherlands) and Susan Mathews (OHCHR). Ms. Sekaggya and Prof. Schrijver are members of the High Level task force on the Right to Development. Ms. Sekaggya is the Chairperson of the Uganda Human Rights Commission. She has held that post since the Commission was established in 1996. Prof. Schrijver is Professor of Public International Law, Faculty of Law, and Head of the International Law Department of Leiden University in the Netherlands.  

Key meeting agenda

October 12 – Friday

Meeting with Mr. Kojo Busia, Officer-in-Charge, African Peer Review Mechanism (APRM) Support Unit, Governance and Public Administration Division, United Nations Economic Commission for Africa (UNECA)
October 15 - Monday

Meeting with Mr. Gonzagie Rosalie, Associate Development Management Officer, Governance & Public Administration Division (GPAD), ECA, on the Mutual Review of Development 

Meeting with Professor Adebayo Adedeji, Chairperson, APRM Eminent Panel of Persons

October 16 – Tuesday

Meeting with Mr. Fekadu Terefe, Programme Officer: Poverty Reduction Strategies, UNDP, DAC Secretariat

Meeting with Souad Abdennebi-Abderrahim, Regional Advisory for the Promotion of Women’s Human and Legal Rights, and Mr. Kojo Busia

Meeting with Mr. Mamadou Dia, Head, Democracy, Governance, Elections & Human Rights, African Union Commission and Mr. Amadu Shour, Human Rights Consultant, Department of Political Affairs, African Union Commission

Phone conference with Mr. Bahame Tom Nyanduga, Commissioner, African Commission on Human and People’s Rights

Meeting with Mr. Said Adejumobi, Chief of the Public Administration section, GPAD, ECA and Mr. Gonzage Rosalie, on the Mutual Review of Development Effectiveness

� See Report of the Working Group on the Right to Development on its eighth session (Geneva, 26 February – 2 March 2007), doc. A/HRC/4/47, 14 March 2007.


� Id., para. 55.


� Id.


� Also see Background Document on the criteria for periodic evaluation of global development partnerships from the perspective of the right to development: initial analyses of the UNECA/OECD-DAC Mutual Review of Development Effectiveness in the context of NEPAD, the African Peer Review Mechanism and the OECD Paris Declaration on Aid Effectiveness, A/HRC/4.WG.2/TF/CRP.1.


� Algeria, Angola, Benin, Burkina Faso, Cameroon, Djibouti, Egypt, Ethiopia, Gabon, Ghana, Republic of Congo, Kenya, Lesotho, Mali, Malawi, Mauritius, Mozambique, Nigeria, Rwanda, Sao Tome & Principe, Senegal, Sierra Leone, South Africa, Sudan, Tanzania, Uganda, Zambia  


� The dormant countries include Angola, Cameroon, Republic of Congo, Djibouti, Egypt, Ethiopia, Gabon, Malawi, Sao Tome & Principe, Senegal, Sierra Leone, Sudan, Zambia 


� Mozambique, Nigeria, Tanzania and Uganda are at Stage One.


� Benin is at Stage Three.


� Algeria is at Stage Four.


� Ghana (June 2005), Rwanda (November 2005), Kenya (May 2006), South Africa (May 2007)


� Memorandum of Understanding on the African Peer Review Mechanism (MOU), NEPAD/HSGIC/03-2003/APRM/MOU, 09 March 2003, NEPAD, Declaration on Democracy, Political, Economic and Corporate Governance, AHG/235 (XXXVIII), Annex 1, 18/06/2002


� The Africa Partnership Forum (APF) was established in November 2003 in the wake of the Evian Summit as a way of broadening the existing high-level G8/NEPAD dialogue to include Africa's major bilateral and multilateral development partners


� NEPAD Online Weekly Dialogue, Issue 204, 16 November 2007


