

Page 1 of 10

Chairpersons’s statement
"Technical cooperation in the field of human rights in Afghanistan
“1. The Commission on Human Rights recalls the statement of 21 April 2004, made by the Chairperson of its sixtieth session on technical cooperation in the field of human rights in Afghanistan (E/2004/23 – E/CN.4/2004/127, para 713) and takes note of the relevant report of the Secretary-General (A/59/581-S/2004/925), his reports on children and armed conflict (S/2005/72), on women, peace and security (S/2004/814) and on the situation of women and girls in Afghanistan (E/CN.6/2005/5), in particular his conclusions and recommendations; it also recalls the resolutions and presidential statements of the Security Council, including resolution 1325 (2000) of 31 October 2000 on women, peace and security; it takes note of the most recent resolution on the question adopted by the Commission on the Status of Women; it also takes note of the reports by the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living on his mission to Afghanistan (E/CN.4/2004/48/Add.2) and by the independent expert on the situation of human rights in Afghanistan (E/CN.4/2005/122), respectively; and further takes note of other United Nations resolutions and decisions on the situation in Afghanistan. The Commission also recalls the Agreement on Provisional Arrangements in Afghanistan pending the Re-establishment of Permanent Government Institutions (the Bonn Agreement), signed in Bonn on 5 December 2001, and the Berlin Declaration adopted in Berlin on 1 April 2004.

"2. The Commission welcomes the presidential elections organized by the Afghan Transitional Authority and the United Nations that took place on 9 October 2004 as an important signal of Afghanistans’s commitment to democracy, and calls upon the international community to fully support the preparations for the forthcoming elections organized by the Government of Afghanistan and the United Nations in September 2005, as envisioned, inter alia, in the Afghan Constitution, with a view to assisting the Afghan people in consolidating peace and rebuilding their country. It calls upon all relevant actors to work towards free and fair elections and to bear in mind, in their activities of support for the elections, the equal right of women to vote and to be elected, and in this regard welcomes the fact 40 per cent of the voters participating in the elections were women. It also calls upon the Government of Afghanistan to continue necessary steps to provide security to allow, in the context of a credible, free and fair electoral process, all eligible voters to register and participate in the elections regardless of ethnicity or gender.
"3. The Commission further calls upon the Government of Afghanistan to continue, on the basis of the electoral law adopted on 27 May 2004, to prepare the parliamentary, provincial and district elections, inter alia through the Joint Electoral Management Body, and by ensuring that the registration of political parties is done according to the provisions of the electoral law. The Commission reminds the Government of Afghanistan and the United Nations Assistance Mission in Afghanistan of the need to ensure that these elections are held as scheduled on 18 September. It welcomes the work done last year on voter registration and notes the further work to be done before the parliamentary elections. Increased participation of women and of refugees will be necessary in order to ensure the successful process towards free and fair parliamentary, provincial and district elections. In this regard, the Commission invites the Government of Afghanistan to provide civic education for all people, in particular women, for a full understanding of the process so as to equip them to fully exercise their political choice. The Government of Afghanistan is also encouraged to strengthen the representation of women in local, regional and national government positions.
“4. The Commission welcomes the provisions of the new Constitution, which state that the citizens of Afghanistan, whether men or women, are equal before the law and that at least two women from each province are to be elected to the Wolesi Jirga (House of the People) as a national average, and that half of the President's nominees to the Meshrano Jirga (House of Elders) should be women. The Commission also welcomes the appointment of women as ministers and hails the first-ever appointment of a woman as a provincial governor, as took place in Bamiyan province.

"5. The Commission emphasizes that the new Afghan Constitution commits the Afghan people to the creation of a society free from oppression, discrimination and violence and based on social justice, democracy, the rule of law, good governance and respect for human rights and fundamental freedoms, and reiterates the primary responsibility of the democratically elected Government of Afghanistan for the effective implementation of all the provisions of the Constitution.
"6. Although there have been improvements in the institutional capacity of the Afghan authorities to deal with human rights, the Commission encourages the Government of Afghanistan to continue focusing on the promotion and protection of human rights and fundamental freedoms as described in the Universal Declaration of Human Rights and to implement those international human rights instruments to which Afghanistan is a party, including the Convention on the Elimination of All Forms of Discrimination against Women.

"7. The Commission on Human Rights recalls that specific attention to the protection and promotion of women's and children's rights continues to be of paramount importance. In this regard, the Commission stresses the importance of appropriate assistance, including further support to the Government, especially in the area of women’s affairs, and calls upon the Government of Afghanistan to continue to build on its human rights achievements, bearing in mind in particular its ratification of the Convention on the Elimination of All Forms of Discrimination against Women, by, inter alia, promoting equal access to education, and more specifically by securing girls' access to education and health care, and ensuring women's full participation in all spheres of Afghan life. Moreover, while welcoming the successful return to school of millions of boys and girls and acknowledging the efforts undertaken so far by the Government in responding, inter alia, to cases of violence against women and children, the Commission expresses concern about the continuing and serious incidence of violence and abuse against women and girls, including honour crimes and early and forced marriages, which still occur in certain parts of the country, and detention for offences against social mores, as well as the increasing reports of trafficking in women and children in many parts of the country, as well as of abduction and smuggling of children, in particular in rural areas, and calls for the adoption of comprehensive anti-trafficking legislation.

"8. The Commission stresses that the security situation remains fragile due to extremist violence, factionalism, and drug trafficking and the increasing criminality related to it, and strongly emphasizes that an environment free from violence, discrimination and abuse, for all Afghans, is essential for a viable and sustainable recovery and reconstruction process and the concomitant protection and promotion of human rights. In this regard, it also emphasizes the importance of the safety of returning refugees and internally displaced persons and also the need for safety, security and free movement of all United Nations personnel and associated personnel involved in humanitarian and reconstruction work. The Commission strongly urges the international community to continue to ensure support for peace and security.

"9. The Commission also stresses the importance of extending central government authority to all parts of Afghanistan; of security reform, including by developing and enhancing the new Afghan National Army and by training and properly equipping the Afghan National Police; of comprehensive nationwide disarmament, demobilization and reintegration of all armed factions; and of decisive action by the Government of Afghanistan to implement a national drug control strategy.
"10. The Commission welcomes the commitments taken within the framework of the International Conference held on 31 March and 1 April 2004 in Berlin (see also Security Council resolutions S/1536(2004) OF 26 March 2004 and S/1563(2004) of 17 September 2004.
"11. The Commission recognizes that exposing violations of human rights, holding the perpetrators, including their accomplices, accountable, obtaining justice, reparation, and fair and adequate compensation for their victims, as well as preserving historical records of such violations and restoring the dignity of victims through the acknowledgement and commemoration of their suffering, will guide future societies and are indispensable for the promotion and implementation of all human rights and the prevention of future violations.

"12. The Commission welcomes the fact that the status of the Afghan Independent Human Rights Commission is recognized by the Constitution and that it has opened regional offices. The Commission encourages the Government of Afghanistan to continue to provide appropriate assistance, including political support, to the Afghan Independent Human Rights Commission to enable it, including by appropriate legislation, to fulfil its mandate, inter alia with a view to enhancing its cooperation with civil society, and in a manner consistent with the Principles relating to the status of national institutions for the promotion and protection of human rights (the Paris Principles) and Afghanistan's international human rights obligations, as strengthened by the mandate under the Afghan Constitution.

"13. The Commission recognizes the significant roles played by the Judicial Commission and the Afghan Independent Human Rights Commission, the latter of which continues, with the assistance of the Office of the United Nations High Commissioner for Human Rights, the United Nations Assistance Mission in Afghanistan and the United Nations Development Programme, to enhance respect for human rights, particularly those of women, children, persons belonging to minorities and vulnerable groups, and calls on the Government to investigate allegations of violations of their human rights.

"14. The Commission welcomes plans for a new law on court organization and structure, including a reform of the Supreme Court. The Commission further underlines the importance of addressing the discriminatory practices or norms, especially towards women, inherent in traditional forms of justice and law in accordance with international human rights standards. The Commission emphasizes the fundamental role of an independent judiciary in combating impunity and thus in ensuring the protection of the human rights of those under its jurisdiction, particularly women and children, while welcoming the fact that the rights of the accused are guaranteed in the Constitution. It recognizes the progress made within the framework of the judicial reform and encourages all relevant actors to continue to work on the reform and strengthening of the justice system, including by providing adequate resources and ensuring equal access, and particularly by ensuring that more women have access to high-level positions within the judiciary.
“15. The Commission encourages the Afghan authorities to develop a comprehensive plan on the rule of law, including law enforcement, prosecution, the judiciary and rehabilitation of the correctional system with specific regard to women's access to justice. The Commission also encourages all relevant actors to help the Afghan authorities improve the ability of national prisons in order to provide adequate assistance to detainees. The Commission further encourages full implementation of the Juvenile Code in order to ensure proper treatment of children and adolescents by justice sector institutions.

"16. The Commission also welcomes recent developments towards a long-term and multifaceted strategy for transitional justice, including the report “A Call for Justice” of the Afghan Independent Human Rights Commission, submitted to President Karzai on 29 January 2005, and the recommendations contained therein, and underlines the importance of a credible process of transitional justice for national reconciliation and confidence-building, led by the Government of Afghanistan with the support of the international community.
"17. The Commission takes note of the report of the independent expert (E/CN.4/2005/122), while regretting the long delay in making it available, notes progress in certain areas mentioned in the Chairperson’s statement at the sixtieth session, and requests, in particular:

"(a) The Government of Afghanistan to continue cooperating fully with all special rapporteurs and human rights mechanisms of the United Nations and to implement their recommendations;

"(b) The United Nations High Commissioner for Human Rights to monitor the human rights situation in Afghanistan, to compile a report on the human rights situation in Afghanistan and to continue and to expand, in collaboration with the Government and to the greatest extent possible, the programme of advisory services and technical cooperation in the field of human rights and the rule of law. This should include the development and design of technical assistance projects and programmes;
 "(c) The High Commissioner for Human Rights to report on the situation of human rights in Afghanistan and on the achievements of the technical assistance in the field of human rights, particularly with respect to building national capacity in the field of human rights, to the General Assembly at its sixtieth session and to the Commission at its sixty-second session;
(d) The Secretary-General to ensure that a senior gender adviser within the newly established Gender Unit of the United Nations Assistance Mission in Afghanistan is appointed immediately and with due regard for the need for continuity in this task.

