PAGE
2
Model questionnaire of the UN Special Rapporteur on Eritrea

Background information and model questionnaire for individual complaints to the United Nations Special Rapporteur on the situation of human rights in Eritrea
In July 2012, the United Nations Human Rights Council established the mandate of the Special Rapporteur on the situation of human rights in Eritrea. In its resolution 20/20, the Human Rights Council:

“1.
Strongly condemns:

(a)
The continued widespread and systematic violations of human rights and fundamental freedoms committed by the Eritrean authorities, including arbitrary and extrajudicial executions, enforced disappearances, systematic use of torture, arbitrary and incommunicado detention without recourse to justice, and detention in inhumane and degrading conditions;

(b)
The severe restrictions on freedom of opinion and expression, freedom of information, freedom of thought, conscience and religion, and freedom of assembly and association, including the detention of journalists, human rights defenders, political reformists, religious leaders and practitioners;

(c)
The forced conscription of citizens for indefinite periods of national service, which amounts to forced labour, the coercion of minors into the military and the mining industry, as well as the intimidation and detention of family members of those suspected of evading national service;

(d)
The shoot-to-kill practice employed on the borders of Eritrea to stop Eritrean citizens seeking to flee their country, the cases of violence in the collection of the mandatory tax from the Eritrean diaspora, and various punishments, including the detention of Eritrean citizens who are forcibly repatriated;

(e)
The lack of cooperation with international and regional human rights mechanisms;
2.
Calls upon the Government of Eritrea, without delay:

(a)
To end its use of arbitrary detention of its citizens, and to end the use of torture, including the use of inhumane and degrading treatment and punishment;

(b)
To release all political prisoners, including the “G-11”;

(c)
To ensure free and fair access to an independent judicial system for all people who are detained in Eritrea, and to allow regular access to prisoners for relatives, legal advocates, medical care, representatives of the International Committee of the Red Cross, and other appropriate parties;

(d)
To put an end to the policy of indefinite military service;

(e)
To allow human rights and humanitarian organizations to operate in Eritrea without fear of intimidation;

(f)
To respect everyone’s right to freedom of expression and freedom of religion or belief;

(g)
To implement the recommendations accepted during its universal periodic review and to report on progress made;

(h)
To end “guilt-by-association” policies that target family members of those who evade national service or seek to flee Eritrea;

(i)
To cooperate fully with the Office of the United Nations High Commissioner for Human Rights by, inter alia, allowing access to a mission by the Office as requested by the High Commissioner, the human rights treaty bodies, all mechanisms of the Human Rights Council and with all international and regional human rights mechanisms;

(j)
To fulfil its international obligations, honour its commitments and abide by the terms of all relevant resolutions of the Security Council, including resolutions 1907 (2009) of 23 December 2009 and 2023 (2011) of 5 December 2011;

(k)
To provide the Office of the High Commissioner with all relevant information on the identity, safety, well-being and whereabouts of all detained persons and persons missing in action, including Djiboutian combatants and journalists;

(l)
To implement the Constitution of Eritrea adopted in 1997;
3.
Urges Eritrea to make available information pertaining to Djiboutian combatants missing in action since the clashes of 10 to 12 June 2008 so that those concerned may ascertain the presence and condition of Djiboutian prisoners of war;
4.
Decides to appoint a special rapporteur on the situation of human rights in Eritrea, to report to the Human Rights Council and the General Assembly;

5.
Requests the Secretary-General to provide the Special Rapporteur with the resources necessary to fulfil the mandate;

6.
Decides to remain seized of the matter.”
At its 21st session, the Human Rights Council appointed Ms. Sheila B. Keetharuth as the Special Rapporteur on Eritrea. Sheila B. Keetharuth (Mauritius) assumed her mandate as first Special Rapporteur on the situation of human rights in Eritrea on 1 November 2012. Ms. Keetharuth, who holds an LL.M. in International Human Rights Law and Civil Liberties from the University of Leicester (UK), has worked in Africa for over 25 years in the area of human rights, including research, advocacy, litigation and training, and as a broadcaster. She joined the Bar in Mauritius in 1997, and then worked for Amnesty International Regional Office in Uganda. Ms. Keetharuth also served as the Executive Director of the Gambia-based pan-African Institute for Human Rights and Development in Africa. She is currently enrolled as a doctoral candidate at the University of Pretoria, South Africa.
In the discharge of her mandate, the Special Rapporteur has developed this information sheet to facilitate the submission of information. Although communications are also considered when they are not submitted in the form of this model questionnaire, the Special Rapporteur would be grateful for receiving information tailored to his mandate. The objective of this questionnaire is to have access to precise information on alleged human rights violations in Eritrea. If any information contained in the questionnaire should be kept confidential please mark “CONFIDENTIAL” beside the relevant entry. Please do not hesitate to attach additional sheets, if the space provided is not sufficient.
Should you have any questions concerning the completion of this form, please feel free to contact the Special Rapporteur. Additional information on Special Procedures of the Human Rights Council is available at: http://www2.ohchr.org/english/countries/er/mandate/
Model questionnaire

The questionnaire below should be filled out and sent to:

Special Rapporteur on the situation of human rights in Eritrea
c/o Office of the High Commissioner for Human Rights

United Nations at Geneva

8-14 avenue de la Paix

CH-1211 Geneva 10

Switzerland

Fax: (+41) 22 917 90 06

E-mail: sr-eritrea@ohchr.org or urgent-action@ohchr.org or bankenbrand@ohchr.org
(then please include in the subject box: Special Rapporteur on Eritrea)

1. GENERAL INFORMATION

- Does the incident involve an individual or a group?      
- Countries and city(ies) in which the incident took place:      
- Citizenship(s)/nationality(ies) of the victim(s):      
2. IDENTITY OF THE PERSONS CONCERNED

Note: if more than one person is concerned, please attach relevant information on each person separately.

- Family name:      
- First name:      
- Place of residence or origin:      
- Age:      
- Sex:      
- Citizenship(s)/nationality(ies):      
3. INFORMATION REGARDING THE ALLEGED VIOLATION

- Date and time (approximate, if exact date is not known):     
- Place (location and country/countries):      
- Please provide a detailed description of the circumstances of the incident in which the alleged violation occurred respectively the nature of the governmental action:      

- Which indications exist that the victim(s)’ human rights have been targeted?      
- Identification of the alleged perpetrator(s), name(s) if known and/or function, suspected motive:      
- Are the perpetrator(s) known to the victim?      
- Are State actors believed to be responsible for the alleged violation?      
- Are non-state-actors believed to be responsible for the alleged violation?      
- If the perpetrators are believed to be State actors, please specify (police, military, agents of security services, unit to which they belong, rank and functions, etc.), and indicate why they are believed to be responsible; be as precise as possible.      
- If there are witnesses to the incident, indicate their names, age, relationship and contact address. If they wish to remain anonymous, indicate if they are relatives, by-passers, etc.; if there is any other evidence, please specify.      
4. STEPS TAKEN BY THE VICTIM, HIS/HER FAMILY OR ANYONE ELSE ON HIS/HER BEHALF?

- Please indicate if complaints have been filed, when, by whom, and before which State authorities or competent bodies (i.e. police, prosecutor, court):      
- Were any other steps taken?      
- Steps taken by the authorities:      
- Indicate whether or not, to your knowledge, there have been investigations by the State authorities; if so, what kind of investigations? Please indicate progress and status of these investigations as well as which other measures have been taken?      
- In case of complaints by the victim or its family, how have those authorities or other competent bodies dealt with them? What has been the outcome of those proceedings?      
- Has the complaint been submitted to another mechanism of international settlement? What has been the outcome of those proceedings?
5. IDENTITY OF THE INSTITUTION OR PERSON SUBMITTING THIS FORM

- Contact details:      
- Do you act with knowledge or on behalf of the victim(s)?      
- Please state whether you want your identity to be kept confidential:      
- Date you are submitting this form:      
PAGE

