The Future of the Treaty Body System

Egypt Position Paper

General Remarks:

Egypt, as a party to 7 out of the 9 core international human rights instruments, considers it an important step to embark on a ‘Review of the Working Methods of the Treaty Body System’ with a view to enhancing its efficiency and ensure its better functioning as a tool to assist states in implementing their treaty specific obligations to which they adhered. Such a process should also serve to rationalise the resources used for its functioning and it should respect and be fully in line with the provisions of the existing treaties.

Egypt notes that as a result of the call made by the High Commissioner for Human Rights in 2009 to all stakeholders to reflect upon strengthening the treaty body system, a number of initiatives, discussions, meetings and consultations have been held at the academic, and civil society levels, including members of treaty bodies and national human rights institutions, based on which a ‘non-exhaustive list of emerging proposals’ has been developed.

In order to ensure the feasibility of the implementation of any possible proposals emanating from a review of the working methods of the treaty body system, states parties, as the main stakeholders, should be fully engaged and the outcome should be subject to the analysis and approval of an intergovernmental process and framework.

Against this backdrop, Egypt would like to present the following views and comments on the ‘non-exhaustive list of emerging proposals’ divided in three categories per thematic cluster: proposals that Egypt considers positively; rejected proposals; and proposals that require further refinement and elaboration.
First: Strengthening the preparation of States Parties’ Reports
I. Proposals that Egypt considers positively:
· Page limitation of States parties’ reports: This proposal has also to take into account the nature of the information required under each treaty based on its specificity. Consequently the limitation of number of pages has to be commensurate with treaty-specific requirements.
· A predictable treaty body reporting cycle synchronized with the UPR: This proposal should be merged with the proposal on ‘a fixed calendar based on 100% compliance rate’. Egypt agrees that such a proposal would lift part of the reporting burden and establish predictability both for the reporting State party on one hand, and the treaty bodies and the OHCHR on the other for better preparation for the interactive dialogue and the requisite allocation of resources and provision of conference services.
· Addressing backlogs and coordinated requests for additional meeting time: This proposal is better placed under the cluster of ‘resourcing the treaty body system’. Until the afore-mentioned proposals could be put in practice, the existing backlogs in some treaty bodies have to be addressed through positive response to requests for extra meeting times, while according equal treatment to all treaty bodies.(This proposal has to take into consideration that treaty bodies strictly adhere to their mandated responsibilities as per each treaty specific provisions and dedicate all their meeting time to addressing the backlogs. In addition, the resourcing of treaty bodies has to be drawn from the regular budget, and on an exceptional basis from non-earmarked contributions.
· Possible strategy for treaty body engagement with non-reporting states: This proposal is better placed under the cluster of ‘enhancing the constructive dialogue between treaty bodies and states parties’. The dialogue should involve the OHCHR as a service provider taking into consideration that some states lack the ability of preparing and submitting reports, either because of lack of financial resources or lack of capacity building. As such, technical assistance and capacity building would be required, based on the request and identified priorities of the state party concerned.

· Common Core Documents: Egypt agrees with the need for updating, where needed, the common core document.
· Inclusive process of national consultations as part of the preparation of State reports: such a practice is already being implemented by some States parties. Also, such a proposal has been voluntarily incorporated in the preparation of states national reports to the UPR at the HRC.
· Widespread dissemination of information about the work of treaty bodies and development of media strategies.
II. Rejected Proposals:
· List of Issues Prior to Reporting: It has to be noted that this procedure is of an optional nature and has to remain as such until a decision is taken on the final outcome package of the review process of the working methods of the treaty body system. In addition, an assessment of the positive and negative aspects of its implementation based on the existing experience has to be carried out and disseminated to States parties for determining its value added. Furthermore, its current voluntary nature must not create an unequal treatment between States parties, in terms of selectivity of issues addressed to each state as well as prioritization of consideration of periodic reports.
· “A tool box” for reporting.
III. Proposals that require further refinement and elaboration:

· Aligned interaction of treaty bodies with States parties, national human rights (NHRIs) institutions and civil society organizations: The State Party concerned should be informed about the modalities of such interaction. Credibility of information has to be established. Information received should serve only as a complement to and not as a replacement of the information provided by the State Party.
· Possible strategy for treaty body engagement with non-reporting states: This proposal is better placed under the cluster of ‘enhancing the constructive dialogue between treaty bodies and states parties’. The dialogue should involve the OHCHR as a service provider taking into consideration that some states lack the ability of preparing and submitting reports, either because of lack of financial resources or lack of capacity building. As such, technical assistance and capacity building would be required, based on the request and identified priorities of the state party concerned.

Second: Enhancing the Constructive Dialogue between Treaty Bodies and States Parties
I. Proposals that Egypt considers positively:

· Preparation for the dialogue.
· A more structured constructive dialogue: establishing time limits for questions directed by treaty body members and allocation of enough time for response of State party concerned. Ensuring coordinated preparation of questions among treaty body members to avoid duplication and repetition of questions. The practice of parallel chambers is questionable since it does not allow all treaty body members to attend the interactive dialogue and consequently might impair the required prior-informed consent of concluding observations/comments to be issued after the dialogue.
II. Proposals that require further refinement and elaboration:
· Webcasting of public meetings of human rights treaty bodies: the aim of the proposal is to ensure wider dissemination of information about the work of the treaty body system. A cost-benefit analysis should be made over the feasibility of implementation of this proposal versus the availability of written summary reports on the interactive dialogue, and the posting of audio and/or video podcasts instead of live webcasts.
Third: Implementation of treaty bodies outputs and impact on the protection of rights holders: It has to be taken into consideration that implementation of treaty bodies outputs is and should remain the exclusive prerogative of the state and if it so wishes and deems it appropriate, technical assistance would be provided, based on the request and identified priorities of the state concerned. It also has to be noted that the periodic reporting to the treaty bodies constitutes in itself an inherent follow-up mechanism since the interactive dialogue and part of the report draws from the previous concluding observations/recommendations.
I. Proposals that Egypt considers positively:
· More focused and shorter Concluding Observations (Recommendations): These would enable the state concerned to devise the appropriate means and ways to implement those observations/recommendations.
· Action by States parties to implement treaty bodies’ recommendations: Since this falls within the prerogative of the state concerned, it should be aligned with the wider national action on human rights issues.
II. Proposals that require further elaboration:
· Treaty body sessions at regional level: An assessment of the value added of holding sessions at regional level, particularly in terms of costing and available meeting time. Formal sessions and interactive dialogues should remain as per the existing practice.
· Inter-committee meeting and Meeting of Chairpersons meeting at regional level: Egypt takes note of the information provided that lately meetings of the Chairpersons are being held at regional level. If such a practice is to continue, its costs should be evaluated further. The proposal, however, is not to be included as part of the implementation of treaty bodies outputs but rather to be considered as part of the efforts to raise awareness about the work of treaty bodies at regional level.
· Regional follow-up workshops: Egypt reiterates that the establishment of any follow-up mechanisms does not fall within the scope or mandate of treaty bodies and remains within the prerogative of the state. Accordingly, regional workshops should be held for as part of the technical assistance and capacity building activities of the OHCHR, for the purpose of disseminating information and raising awareness about the role and functioning of treaty bodies to various stakeholders, including the varied government agencies responsible for drafting of periodic reports and ensuing implementation of observations/recommendations. Such workshops could benefit from the participation of some treaty body members.
· Cooperation with regional and sub-regional organizations: Further information is required on the value-added and functionality of this proposal, taking into consideration that treaty bodies are guided by treaty-specific provisions that might differ from regional human rights mechanisms.
· Complementarity with the UPR: In practice the compiled report prepared by the oHCHR from various UN entities on the situation of human rights in the state undergoing its review as part of the UPR provides information about the views and comments of treaty bodies. Accordingly, the UPR process benefits from this information. However, follow-up of implementation of UPR recommendations and those of treaty bodies is the responsibility of the state concerned and could be made compatible at the national level, as appropriate, through the designing and implementation of national human rights action that incorporates the input of the overall international human rights system.
III. Rejected Proposals: All proposals that have not been covered in the previous two categories.
Fourth: Independence and expertise of treaty bodies’ members
I. Proposals that Egypt considers positively:
· Open and transparent national nomination and election procedures.
II. Rejected Proposals:

Establishment of a working group to prepare guidelines on eligibility and independence: It has to be noted that treaties provide for the criteria of nomination and election.
Fifth: Resourcing the Treaty Body System should come from the regular budget. This has to be complemented with a process of rationalization and therefore, any proposals suggested during the review of the working methods of the treaty body system should be evaluated in terms of their cost-effectiveness as part of the evaluation of feasibility of implementation.

(The General Assembly has been accorded extra meeting time, while a similar request by the CESCR was denied a similar request.

PAGE
1

