
R E P R I S A L S H A N D B O O K 1

REPRISALS HANDBOOK

REVISED
EDITION

2018

2 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

AUTHORS
Madeleine Sinclair and Tess McEvoy, with editorial support by Fanny Toutou-Mpondo

GRAPHIC DESIGN
Cara Pittendrigh

COPYRIGHT AND DISTRIBUTION.
Copyright © 2018. International Service for Human Rights.
Material from this publication may be reproduced for training, teaching or other
noncommercial purposes as long as ISHR is fully acknowledged. You can also
distribute this publication and link to it from your website as long as ISHR is fully
acknowledged as the source. No part of this publication may be reproduced for any
commercial purpose without the prior express permission of the copyright holders.

DISCLAIMER
While every effort has been made to ensure the accuracy and reliability of the
information contained in this publication, ISHR does not guarantee, and accepts
no legal liability whatsoever arising from any possible mistakes in the information
reported on or any use of this publication. We are happy to correct any errors
you may come across, so please notify us: information@ishr.ch

ACKNOWLEDGEMENTS
The International Service for Human Rights thanks Global Affairs Canada
for supporting this project. The contents of this publication are the sole
responsibility of the authors and cannot be regarded as reflecting the views
of the project sponsors.

R E P R I S A L S H A N D B O O K 1

PREFACE	
About ISHR’s work on intimidation and reprisals
About the handbook

CHAPTER 1 CONTEXT
1.1	 The nature and extent of intimidation and reprisals
1.2	 The legal obligation of States and the UN to address reprisals
1.3	 A word about risk

CHAPTER 2 UN RESPONSE TO INTIMIDATION AND REPRISALS
2.1	 The Treaty Bodies
2.2	 The Human Rights Council
2.3	 The Special Procedures
2.4	 The Senior Official
2.5	� The Secretary-General’s report and interactive dialogue at the

 Human Rights Council
2.5.1 The Secretary-General’s ‘Reprisals Report’
2.5.2 The Interactive Dialogue in the Human Rights Council
2.5.3 Submitting follow-up information on previously reported cases

CHAPTER 3 RESPONSE OF REGIONAL HUMAN RIGHTS BODIES
TO INTIMIDATION AND REPRISALS
3.1	 Inter-American Commission on Human Rights
3.1.1 Requests for information
3.1.2 Precautionary measures
3.1.3 Press releases
3.2	 The African Commission on Human and Peoples’ Rights
3.2.1 The Focal Point on reprisals
3.2.2 Communications, including provisional measures
3.3	 The European system
3.3.1 The Council of Europe
3.3.2 The Organisation for Security and Cooperation in Europe (OSCE)

CHAPTER 4 SUPPORT FROM STATES
4.1	 Support through diplomatic missions at the national level
4.2	 Other support from States

CHAPTER 5 SUPPORT FROM NGOS

2
2
2

5
5
6
7

11
11
14
16
19
21

21
23
24

26

26
27
27
30
31
31
32
34
34
37

38
38
40

42

TABLE OF CONTENTS

2 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

ABOUT ISHR’S WORK ON INTIMIDATION AND REPRISALS
ISHR seeks to ensure that national, international and regional human rights systems
have the mechanisms to prevent reprisals and ensure accountability where they occur.
ISHR provides protective publicity to human rights defenders at risk and works to
bring cases of alleged intimidation and reprisals to the attention of relevant officials
in an effort to press for effective preventative measures and responses.

ABOUT THE HANDBOOK
This handbook is aimed first and foremost at human rights defenders who engage
with regional and international human rights systems. The focus is in particular on
the United Nations (UN) human rights system, the African Commission on Human
and Peoples’ Rights (the ACHPR), the Inter-American Commission on Human Rights
(the IACHR), and the Council of Europe.

The handbook highlights the risks that defenders can face from interacting with those
systems, and suggests ways in which defenders can leverage the weight of the UN
and regional human rights mechanisms to provide some degree of protection against
those risks. In doing so it does not aim to provide a fully comprehensive protection
solution. In all cases defenders should consider which option might be best, based
on the context and particulars of a case.

Apart from some of the options touched on that may be available through diplomatic
missions (Chapter 4) and non-governmental organisations (Chapter 5), it is important
to note that the options presented in this handbook do not provide physical
protection. In many cases the aim in engaging one of these options is to increase
visibility and publicity, which may in turn provide some protection in particular
contexts through deterrence, denunciation and prevention. These options should
be resorted to in conjunction with a more comprehensive security plan.

PREFACE

R E P R I S A L S H A N D B O O K 3

© UN Photo: Kim Haughton

“Like my predecessors, I stress the absolute unacceptability of any act
of intimidation or reprisal against individuals or groups seeking to
cooperate or having cooperated with the UN in the field of human rights,
as well as their family members, legal representatives or others with
professional or personal ties to such individuals. These acts run contrary
to the very principles of the United Nations, and violate human rights.
I reiterate that States must end these acts, investigate all allegations,
provide effective remedies and adopt and implement preventative
measures to prevent reoccurrence.”
António Guterres, Secretary-General, ‘Cooperation with the United Nations,
its representatives and mechanisms in the field of human rights’,
Report of the Secretary-General (A/HRC/36/31 para.68)

© Pixabay Creative Commons

R E P R I S A L S H A N D B O O K 5

1.1 THE NATURE AND EXTENT OF INTIMIDATION AND REPRISALS

“Activists submitting reports to the UN are subjected to retaliation.
You find that at every step you can be stopped, silenced, persecuted,
and harassed. The more you want to express your view, the more
you want to say about the injustice you have witnessed, the harsher
the persecution.”
Renee Xia, The Network of Chinese Human Rights Defenders (CHRD)

Preventing and addressing cases of intimidation and reprisals are closely associated
with States’ obligations to ensure a safe and enabling environment for human rights
defenders and other civil society actors to carry out all aspects of their work. However,
in recent years there has been increased concern at the threats, intimidation and
reprisals experienced by human rights activists and defenders, whether at the local,
regional, or international levels.

Whether it be by speaking to local media, taking part in a protest, publishing a
research paper, or submitting information to the UN or regional human rights
systems, raising one’s voice in any context against the State or other powerful
bodies can bring with it risks. This handbook focuses on reprisals suffered as a
consequence of an individual’s cooperation or attempted cooperation with the
UN or a regional human rights body.

Governments have no desire to be portrayed as human rights violators on a regional
or international stage. Many cases of intimidation and reprisals take place in a context
of systematic harassment, threats and attacks against human rights defenders. Reprisals
are often carried out by powerful State agents, such as the police, military or security
forces, or the judiciary, who act to protect the State from criticism. They are also often
carried out by non-State agents, such as businesses, members of criminal groups,
or armed groups, whose links to the State can be more or less direct, indirect, or
totally absent.

Abuses come in many forms, including the use and abuse of laws to criminalise the
work of human rights defenders, the initiation of arbitrary legal proceedings intended
to hinder such work, defenders having their activities unreasonably restricted and
their organisations unfairly scrutinised, being spied on or defamed, denied access to
funding, or being subject to arbitrary arrest, physical violence, and death. In addition
to being used punitively, reprisals often take place as a deterrent measure. These

CHAPTER 1 CONTEXT

6 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

cases are harder to measure but the UN,1 the Inter-American Commission2 and the
European Court of Human Rights3 have recognised the deterrent effect of reprisals
and the obligation of States to ensure that human rights defenders can access and
fully engage with these mechanisms.4

While reprisals often take place in defenders’ home countries, they can also take
place at the very moment that defenders are participating in meetings of regional
or UN human rights bodies and mechanisms. For example, human rights defenders
participating in sessions of the Human Rights Council in Geneva sometimes face
threats and harassment from members of their country’s delegation. These incidents
can be combined with press campaigns at home in which defenders are publicly
denounced and threatened. Threats against human rights defenders can come from
as high up as government ministers and heads of State.

1.2 THE LEGAL OBLIGATION OF STATES AND THE UN
TO ADDRESS REPRISALS
International law provides for a right to unhindered access to and communication
with international bodies on matters of human rights and fundamental freedoms.
This right is derived from the human rights to freedom of expression, association,
assembly and movement contained in international human rights instruments and
in customary international law.5

The right to unhindered access to and communication with international bodies is
also explicitly recognised in the UN Declaration on Human Rights Defenders6 and
is codified in specific provisions applying to certain UN human rights treaty bodies. 7

Enjoyment of this right implies that those accessing or attempting to access or commu-
nicate with these bodies should not face any form of intimidation or reprisal for doing
so. The Declaration on Human Rights Defenders recognises the right of human rights
defenders to be protected from reprisals linked to their communication or cooperation,
or attempted communication or cooperation, with the UN’s human rights bodies.8

1 �United Nations General Assembly, ‘Cooperation with the United Nations, its representatives and mechanisms in the field of
human rights’, A/HRC/18/19, 21 July 2011, para.69, available at: http://bit.ly/oA14o1

2 �Inter-American Commission for Human Rights, ‘IACHR Deplores Reprisals Against Individuals who Come Before the
Inter-American Commission’, 4 November 2011, available at: http://bit.ly/XTAt6I

3 �Parliamentary Assembly of the Council of Europe, ‘Member States’ duty to cooperate with the European Court of Human Rights’,
resolution 1571, para. 7, 2007, available at: http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=17576&lang=en

4 �Parliamentary Assembly of the Council of Europe, ‘Member States’ duty to cooperate with the European Court of Human Rights’,
resolution 1571, para. 7, 2007, available at: http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=17576&lang=en

5 �In 2012, the UN Special Rapporteur on the rights to freedom of peaceful assembly and of association called on States to
ensure that these rights ‘are enjoyed by everyone and any registered or unregistered entities’ and that no one is subject to
‘harassment, persecution, intimidation or reprisals’ for exercising them.

6 �United Nations Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to Promote and
Protect Universally Recognised Human Rights and Fundamental Freedoms, Annex to UN Doc A/RES/53/144, 8 March
1999, Articles 5(c) and 9(4).

7 �See: Optional Protocol to the Convention on the Prevention of Torture, Article 15; Optional Protocol to the Convention on the Elimination
of all Forms of Discrimination Against Women, Article 11; Optional Protocol to the International Covenant on Economic, Social and Cul-
tural Rights, Article 13; and Optional Protocol to the Convention on the Rights of the Child on a Communications Procedure, Article 4.

8 �Declaration on Human Rights Defenders, Articles 2(1), 9(1) and 12(2).

R E P R I S A L S H A N D B O O K 7

The right to be free from reprisals that threaten an individual’s life or physical liberty
is also an aspect of the protection afforded by other international human rights, such
as freedom from arbitrary arrest, detention or deprivation of liberty, torture, cruel,
inhuman and degrading treatment, and arbitrary deprivation of life. Furthermore,
international human rights jurisprudence establishes that States that confiscate
passports, issue travel bans or prevent human rights defenders or representatives of
non-governmental organisations (NGOs) from attending international meetings may
contravene the right to freedom of movement under article 12 of the International
Covenant on Civil and Political Rights.9

States have the primary duty to uphold the co-related rights to unhindered access to
the UN and to be protected from intimidation and reprisals in connection with any
cooperation or attempted cooperation with the UN. As subjects of international law,
UN bodies such as the Human Rights Council and the Committee on NGOs of the
Economic and Social Council (ECOSOC) may also be bound by these obligations.10

1.3 A WORD ABOUT RISK

“It is human rights defenders who are the people who are really
fighting for all rights in countries. When you see that someone who
has been known in the country and been in the human rights field
for a long time, can be named and shamed very quickly, everyone
starts to think twice, ‘why do I want to do this?’ ”
Sunanda Deshapriya, Sri Lankan human rights defender

It would be extremely detrimental to the effective functioning of regional and UN
human rights systems if, as a result of the risks faced, human rights defenders avoided
interacting with them. Defenders bring crucial information and perspectives regarding
human rights situations on the ground and international and regional mechanisms
depend on that knowledge and input to make informed decisions.

However, there are unfortunately cases where State institutions are simply unable,
willfully neglectful, or deliberately obstructive when it comes to ensuring that defenders
can cooperate safely with UN and regional human rights bodies and mechanisms. In
those situations, defenders who dare to speak out face heightened risks.

9 �United Nations Human Rights Committee, ‘Concluding Observations: Morocco’, UN Doc CCPR/CO/82/MAR, 1 December
2004, §18.

10 �Interpretation of the Agreement of 25 March 1951 between the WHO and Egypt (Advisory Opinion) [1980] ICJ Rep
73, pp 89–90. See also Reparations for injuries suffered in the service of the United Nations (Advisory Opinion) [1949]
ICJ Rep 174, p 179. The Secretary-General has repeatedly raised the unfair and arbitrary deferral of NGO applications
for consultative status by the ECOSOC Committee on NGOs in his annual reprisals reports. See for example Cooperation
with the United Nations, its representatives and mechanisms in the field of human rights, Report of the Secretary-General,
A/HRC/33/19, paras 12-15.

8 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

Defenders should be fully aware that, as important as it is to pursue international
and regional human rights work, doing so could increase their exposure to significant
danger. Because the UN system in particular can seem remote, there is perhaps a
tendency to underestimate the risks that can be faced from engaging with it. Those
seeking to engage with the UN should be aware of the importance some States
place on being able to control what information is heard in international and regional
fora, and therefore of the potential risks associated with that engagement. Similarly, it
can be difficult for many States or experts to appreciate that defenders can face real
dangers when cooperating or seeking to cooperate with international or regional
human rights bodies and mechanisms.

HOW CAN I PROTECT MYSELF OR OTHERS FROM
FURTHER REPRISAL?
If you suffer reprisals as a result of cooperating or attempting to cooperate
with the UN or regional human rights systems you are unlikely to want to
risk further reprisals through continuing that engagement.

If you are planning to pursue a case of reprisal through any of the avenues
outlined in this handbook you should always consider the risks involved
in having a case of reprisal made public. While the publicity can serve a
protective function, it can also further expose you and make you, and those
connected to you such as colleagues, associates or family members, more
vulnerable.

Many of the suggested avenues in this handbook adopt a ‘do no harm’
approach and take the safety of the victim into account to the extent possible.
For example, the Secretary-General’s report (see section 2.5.1 below) will
not include a case without the explicit permission of the affected persons.
However, the report does not include anonymous cases; all published cases
reveal the identity of the individual(s) and organisation(s) involved. That
being said, there are reasons to submit your case even if you prefer that it
not be published. This assists the UN in building a true picture of the extent
and scope of reprisals, which helps in developing an appropriate response.

R E P R I S A L S H A N D B O O K 9

© UN Photo: Manuel Elias

R E P R I S A L S H A N D B O O K 11

2.1 THE TREATY BODIES
The UN has a system of expert bodies, known as ‘treaty bodies’11, which monitor the
implementation of the nine key human rights conventions. Each State party to a treaty
has an obligation to take steps to ensure that everyone in the State can enjoy the rights
set out in the treaty. There are ten treaty bodies composed of independent experts
of recognised competence in human rights, who are nominated and elected for fixed
renewable terms of four years by State parties. The treaty bodies perform a number
of functions in accordance with the provisions of the treaties that established them.
These include: considering State parties’ periodic reports that set out how the rights
in the treaty are being implemented; considering individual complaints by individuals
who claim that their rights under the treaty have been violated; initiating country
inquiries upon receipt of reliable information containing well-founded indications of
serious, grave or systematic violations of a treaty; adopting general comments that
interpret treaty provisions; and holding thematic discussions related to the treaties.

With the endorsement of the Guidelines against Intimidation or Reprisals (the ‘San
José Guidelines’)12 in July 2015, the treaty bodies Chairpersons sent a strong signal
that the intimidation of individuals and groups cooperating with the treaty bodies
is unacceptable.

During their annual meeting in July 2016, the Chairs further recommended the
implementation of the Guidelines by all treaty bodies and reaffirmed their decision to
include reprisals as a standing item on the agenda of the annual meeting of the Chairs.13

To date, eight treaty bodies out of ten have adopted the San José Guidelines or a
policy on reprisals. Only the Committee on Economic, Social and Cultural Rights
(CESCR) and the Committee on the Elimination of Discrimination against Women
(CEDAW) have not adopted the guidelines or a policy on reprisals.

The San José Guidelines emphasise the responsibility of States ‘to avoid acts
constituting intimidation or reprisals and to prevent, protect against, investigate and
ensure accountability and to provide effective remedies to victims of such acts or
omissions’. They further acknowledge that the treaty bodies have to take action,

CHAPTER 2 UN RESPONSE TO
INTIMIDATION AND REPRISALS

11 �www.ohchr.org/EN/HRBodies/Pages/TreatyBodies.aspx
12 �Twenty-seventh meeting of chairpersons of the human rights treaty bodies, HRI/MC/2015/6, 30 July 2015.

http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=FhOD6sgqgzAhFXD9F%2feKaHS27qvpChe6dsIpF%2fUJwx
lT1COp6pApv%2fKS4sCgBIC1dCOEV43rwH1wkdiQZvdiUHTmY%2fXyh1kcccfNL9lbQs7r5luy6Q1KSMYG%2fDtT5eJQ

13 �Report of the Chairs of the human rights treaty bodies on their twenty-eighth meeting, A/71/270, 2 August 2016,
http://undocs.org/A/71/270

http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=FhOD6sgqgzAhFXD9F%2feKaHS27qvpChe6dsIpF%2fUJwxlT1COp6pApv%2fKS4sCgBIC1dCOEV43rwH1wkdiQZvdiUHTmY%2fXyh1kcccfNL9lbQs7r5luy6Q1KSMYG%2fDtT5eJQ
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=FhOD6sgqgzAhFXD9F%2feKaHS27qvpChe6dsIpF%2fUJwxlT1COp6pApv%2fKS4sCgBIC1dCOEV43rwH1wkdiQZvdiUHTmY%2fXyh1kcccfNL9lbQs7r5luy6Q1KSMYG%2fDtT5eJQ

12 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

If you have suffered an act of intimidation or reprisal when
seeking to cooperate, while cooperating, or after having
cooperated with the treaty bodies, you should contact:

• �The relevant focal point or rapporteur on reprisals for the treaty body
you are engaging with, if there is one, and/or the Chair of the treaty
body (see text box below for contact information of the secretariats of
each treaty body.)

You can also:
• �Contact the senior official on reprisals at: reprisals@ohchr.org

(see section 2.4 below)

including reactive measures when allegations of intimidation or reprisals are received
as well as preventative measures to protect individuals or groups at risk.

The San José Guidelines envisage the appointment within each treaty body of a
rapporteur or focal point on intimidation or reprisals, to coordinate proactive
implementation of the policy, which includes receiving and assessing allegations,
and determining the appropriate course of action.

The Committee against Torture (CAT) is unique in that it maintains a webpage with
links to documentation relating to allegations of reprisals and responses by States
parties.14 Both the CAT and the Sub-Committee on the Prevention of Torture
have published Guidelines on the receipt and handling of allegations of reprisals.15

14 �http://tbinternet.ohchr.org/_layouts/TreatyBodyExternal/TBSearch.aspx?Lang=en&TreatyID=1&DocTypeID=130
15 �http://undocs.org/CAT/C/55/2, http://undocs.org/CAT/OP/6/Rev.1

BURUNDI

In August 2016 the CAT took action on allegations of reprisals against
representatives of Burundian NGOs that sent reports and participated in
the CAT session during which the situation of Burundi was reviewed. Four
of the representatives were lawyers, three of whom were subsequently
disbarred and one suspended for one year at the request of the Attorney
General of Bujumbura. The Committee expressed concern that the request
of the Attorney General related to the cooperation of these members of
civil society with it. The Committee sent a letter to the State asking for
information on the measures taken to stop all reprisals against members of
civil society working with the Committee and addressed the issue of reprisals
in the concluding observations of their review of Burundi.

R E P R I S A L S H A N D B O O K 13

OTHER OPTIONS FOR REMEDIES FROM THE TREATY BODIES

For many of the treaty bodies you can submit an individual communication
regarding the violation of a right under the treaty that the body monitors.
However, you are only eligible to make such a complaint if your country
has ratified the relevant convention, if your country has recognised the
competence of the treaty body that monitors that convention to receive
individual communications, and if you have exhausted domestic remedies.16
Submitting a communication to a treaty body also opens up the possibility
of the treaty body issuing a request to a State to take ‘interim measures’
where this is required to prevent irreparable harm to the victim. The State
would be required to report back to the Committee on the steps it has taken
to implement those interim measures and protect the victim.

The Committee on the Elimination of Racial Discrimination (CERD)
also has an early warning and urgent action procedure through which it can
respond to problems requiring immediate attention to limit the number of
serious violations of the convention. This would be particularly relevant when
reprisals take a racist tone, or when a group attempts to engage at UN or
regional levels to address a racial or ethnic issue and faces reprisals as a result.
This procedure does not require that domestic measures be exhausted.

For more information on how to use the treaty bodies’ individual communica-
tions procedures, and the CERD’s early warning and urgent action procedure,
see ISHR’s ‘Simple Guide to the UN Treaty Bodies’.17

• �Contact the UN Special Rapporteur on human rights defenders at:
defenders@ohchr.org

• �Submit your case to the annual report of the Secretary-General on
reprisals (see section 2.5.1 below). Submissions are usually solicited in May
of each year and should be sent to reprisals@ohchr.org

• �Submit an individual communication to a treaty body (see text box below)
• �Submit information to the Committee on the Elimination of Racial

Discrimination’s urgent action procedure (see text box below)

16 �There are exceptions to this rule, when proceedings at the national level have been unreasonably prolonged, or the
remedies are unavailable or would plainly be ineffective.

17 �http://www.ishr.ch/news/updated-simple-guide-un-treaty-bodies-guide-simple-sur-les-organes-de-traites-des-nations-unies

14 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

Contact details for the secretariats of the treaty bodies

• �Human Rights Committee18 (CCPR) Secretariat: ccpr@ohchr.org
• �Committee on Economic, Social and Cultural Rights19 (CESCR) Secretariat:

cescr@ohchr.org
• �Committee on the Elimination of Racial Discrimination20 (CERD)

Secretariat: cerd@ohchr.org
• �Committee on the Elimination of Discrimination against Women21

(CEDAW) Secretariat: cedaw@ohchr.org
• �Committee against Torture22 (CAT) Secretariat: cat@ohchr.org
• �Committee on the Rights of the Child23 (CRC) Secretariat: crc@ohchr.org
• �Committee on Migrant Workers (CMW) Secretariat24: cmw@ohchr.org
• �Committee on the Rights of Persons with Disabilities25 (CRPD)

Secretariat: crpd@ohchr.org
• �Committee on Enforced Disappearances26 (CED) Secretariat: ced@ohchr.org
• �Subcommittee on Prevention of Torture and other Cruel, Inhuman or

Degrading Treatment or Punishment (SPT)27 Secretariat: opcat@ohchr.org

The Human Rights Council is legally obliged to take action if it possesses information
about a credible risk or allegation of reprisals and to protect individuals who
communicate, cooperate or seek to engage with its independent experts or the

© UN Photo: Ann Laure Lechat

18 http://www.ohchr.org/EN/HRBodies/CCPR/Pages/CCPRIndex.aspx
19 http://www.ohchr.org/EN/HRBodies/CESCR/pages/cescrindex.aspx
20 http://www.ohchr.org/EN/HRBodies/CERD/Pages/CERDIndex.aspx
21 http://www.ohchr.org/EN/HRBodies/CEDAW/pages/cedawindex.aspx
22 http://www.ohchr.org/EN/HRBodies/CAT/pages/catindex.aspx
23 http://www.ohchr.org/EN/HRBodies/CRC/Pages/CRCIndex.aspx
24 http://www.ohchr.org/EN/HRBodies/CMW/Pages/CMWIndex.aspx
25 http://www.ohchr.org/EN/HRBodies/CRPD/Pages/CRPDIndex.aspx
26 http://www.ohchr.org/EN/HRBodies/CED/Pages/CEDIndex.aspx
27 http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/OPCATIndex.aspx

2.2 THE HUMAN RIGHTS COUNCIL

R E P R I S A L S H A N D B O O K 15

Universal Periodic Review process.28 The Human Rights Council’s President and Bureau
have the responsibility to protect its processes and defend its integrity, particularly as
it relates to the right of civil society to participate fully and safely in its work.29 Attacks
against those that cooperate with the Human Rights Council, or its mechanisms,
constitute not solely an attack on those individuals but on the institution itself.

While the President and Bureau of the Human Rights Council maintain their rhetorical
commitment to ensuring no reprisals occur, visible action to prevent, respond and
ensure accountability for cases of reprisals remains weak. As the Presidency changes
every year, and the effectiveness of their action depends on the personal commitment
of the holder of the post, the nature and quality of the response to reprisals also
varies. There have been good outcomes from engaging with the President on cases
of reprisals in the past. By giving high profile visibility to particular defenders, the
President shines a spotlight on them and makes explicit the responsibility of the
government to ensure those defenders are safe, or face accountability for what it
did or did not do to assure their safety. This can be a source of protection.

The Secretary-General also invites the President of the Human Rights Council to
orally update the Council on cases brought to their attention at each session30 in
line with the Council’s September 2017 resolution.31

28 �See further Memorandum of Advice from Freshfields Bruckhaus Deringer, Sir Nicolas Bratza and Professor Egbert Myjer
of October 2014: available at: http://www.ishr.ch/news/human-rights-council-time-act-legal-obligation-end-reprisals

29 �See further Memorandum of Advice from Freshfields Bruckhaus Deringer, Sir Nicolas Bratza and Professor Egbert Myjer
of October 2014 available at: http://www.ishr.ch/news/human-rights-council-time-act-legal-obligation-end-reprisals

30 �Human Rights Council, ‘Cooperation with the United Nations, its representatives and mechanisms in the field of human
rights-Report of the Secretary-General’, A/HRC/36/31 para. 68, 15 September 2017.

31 �Human Rights Council, ‘Cooperation with the United Nations, its representatives and mechanisms in the field of human
rights’ A/HRC/RES/36/21 para. 11, 29 September 2017, encourages the Presidents of the Council to continue to address allega-
tions of intimidation and reprisal and to provide information on cases brought to their attention at each session of the Council.

When is it appropriate to engage the President of the Human
Rights Council?

Anytime the intimidation or reprisal relates to engagement with the
Human Rights Council. This includes engagement with the Council’s
mechanisms and procedures, including the Universal Periodic Review and
the Special Procedures.

How to engage with the President of the Human Rights Council?

• �Seek a meeting with the President if you are in Geneva and have
suffered reprisals or if you are worried about the risks you face on
returning home after attending a session of the Human Rights Council
or one of its mechanisms and procedures.

• �Send information to the President, asking them to take action by raising
your case with the State concerned. The working languages of the

16 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

BAHRAIN

In 2012, the President of the Council took up the case of a group of Bahraini
defenders who were participating in the country’s Universal Periodic Review.
These defenders had come to Geneva to observe delegates from their country
face questions from other States about its human rights record. However, they
faced threats from their own government as a result. The information about the
threats was passed on to the President of the Council, who made a statement
listing the names of all the defenders who had faced threats, and called on the
government to ensure their safety once they returned to their country.

2.3 THE SPECIAL PROCEDURES
The Special Procedures of the Human Rights Council are independent human rights
experts with mandates to report and advise on human rights from a thematic or
country-specific perspective. With the support of the Office of the United Nations
High Commissioner for Human Rights (OHCHR), Special Procedures undertake
country visits,32 act on individual cases and concerns of a broader, structural
nature by sending communications33 to States and others in which they bring
alleged violations or abuses to their attention, conduct thematic studies, convene
expert consultations,34 contribute to the development of international human
rights standards, engage in advocacy, raise public awareness, and provide advice for
technical cooperation. Special Procedures report annually35 to the Human Rights

32 �http://www.ohchr.org/EN/HRBodies/SP/Pages/CountryandothervisitsSP.aspx
33 �http://www.ohchr.org/EN/HRBodies/SP/Pages/Communications.aspx
34 �http://www.ohchr.org/EN/HRBodies/SP/Pages/SeminarsConsultations.aspx
35 �http://www.ohchr.org/EN/HRBodies/SP/Pages/AnnualreportsHRC.aspx

Secretariat of the Human Rights Council are English and French. To the
extent possible your communication should be sent in those languages.
- You can reach the Office of the President at: hrcpresidency@unog.ch
- �You should also copy the Secretariat of the Human Rights Council at:
hrcngo@ohchr.org

Additional engagement. You can also:

• �Contact the UN Special Rapporteur on human rights defenders at:
defenders@ohchr.org

• Contact the senior official on reprisals at: reprisals@ohchr.org
• �Submit your case to the annual report of the Secretary-General on

reprisals (see section 2.5.1 below). Submissions are usually solicited in May
of each year and should be sent to reprisals@ohchr.org

R E P R I S A L S H A N D B O O K 17

CHINA

After the Special Rapporteur on extreme poverty visited China, one of the
human rights lawyers he met with, Jiang Tianyong, was arbitrarily detained and
charged with subverting State power. The Special Rapporteur made a specific
reference38 to Jiang Tianyong during the presentation of his country mission
report to the Human Rights Council. Making a ‘special plea’ to China to release
him, the Special Rapporteur stated that the charges were ‘the equivalent of a
legal sledgehammer and should have no place in such contexts.’ The country
visit report39 explicitly referred to actions taken by the Special Rapporteur
to respond to reprisals against human rights defenders who had met or were
planning to meet with the mandate holder during the country visit, which
included a communication and press release. The Special Rapporteur followed
the case closely, and with other mandate holders issued four press releases
from the time of his disappearance to March 2018, raising concerns about
access to adequate medical care while serving a two-year sentence.

Council; the majority of the mandates also report to the General Assembly.36

Their tasks are defined in the resolutions creating or extending their mandates.

Addressing acts of intimidation and reprisal is a stated priority for Special Procedures.
As a result of the growing attention given to this phenomenon and the increasing
instances of intimidation and reprisals observed by mandate holders, the Special
Procedures agreed during their 22nd Annual Meeting in June 2015 to consolidate
and enhance their response by establishing a coherent framework for action.37

The Special Procedures’ toolkit for action includes: confidential and public actions, such
as meeting with government officials, sending communications to States and other
stakeholders, raising cases with UN representatives in the field and at headquarters,
including the UN Secretary-General, the High Commissioner for Human Rights and
the President of the Human Rights Council, raising cases in public statements, press
releases, reports to the Human Rights Council and the General Assembly, or during
their interactive dialogues with these two bodies. Special Procedures consider these
options on a case-by-case basis, always with the consent of the persons concerned
and in line with the principle of ‘do no harm’. You should keep in mind that although
all individual experts have access to the same tools, some use them more effectively
and proactively than others.

36 �http://www.ohchr.org/EN/HRBodies/SP/Pages/GAReports.aspx
37 �http://www.ohchr.org/EN/HRBodies/SP/Pages/Actsofintimidationandreprisal.aspx
38 https://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=21772&LangID=E
39 http://undocs.org/A/HRC/35/26/Add.2

18 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

EGYPT

In an urgent joint statement42 on 15 September 2017, the Chair of the UN Work-
ing Group on enforced or involuntary disappearances (WGEID) and the Special
Rapporteur on the situation of human rights defenders expressed dismay about
the arrest of lawyer and activist, Ebrahim Abdelmonem Metwally Hegazy. Metwally,
the co-founder of the Association of the Families of the Disappeared – a network
of families of forcibly disappeared in Egypt – was arrested and prevented from
boarding a flight to Geneva on 10 September to attend the 113th Session of the
WGEID. Metwally founded the Association of the Families of Disappeared follow-
ing the disappearance of his son in July 2013, whose whereabouts remain unknown.
Metwally’s whereabouts remained unknown for two days following his arrest. It has
been alleged that he was tortured during that time. He was charged with ‘running a
group that was illegally established, spreading false news, and cooperating with for-
eign organisations.’ He was issued with a 15-day detention order and transferred
to the Maximum Security Prison known as Scorpion (al-Aqrab) at the Tora Prisons
Complex in Cairo, a prison notorious for inhumane detention conditions and the
ill-treatment of prisoners. The UN experts called on the Egyptian authorities to
‘immediately provide us with all relevant information concerning his arrest and
detention, to fully ensure Mr Metwally’s right to physical and psychological integrity
as well as to due process.’43 The experts expressed serious concern with regard to
the allegations that Metwally had been tortured. Their statement was also endorsed
by the WGEID. At the time of writing, Metwally’s pre-trial detention continues
to be renewed, no investigation has taken place regarding the allegations of
torture, and he remains in solitary confinement under inhumane conditions.

40 �http://www.ohchr.org/EN/HRBodies/SP/CoordinationCommittee/Pages/CCSpecialProceduresIndex.aspx
41 �http://www.ohchr.org/EN/HRBodies/SP/Pages/Annualreports.aspx
42 �http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=22079&&LangID=E
43 http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=22079&&LangID=E

The Coordination Committee40 of the Special Procedures is comprised of six Special
Procedures mandate holders and is designed to enhance coordination among mandate
holders and act as a bridge between them and both the rest of the UN system and civil
society. The Coordination Committee appoints a focal point on reprisals every
year who is responsible for keeping a comprehensive record of all cases of reprisals
submitted to the Special Procedures. The Coordination Committee is meant to
raise the issue of reprisals with the Human Rights Council, the High Commissioner
for Human Rights, the Assistant Secretary-General for Human Rights and the Sec-
retary-General. When necessary and in consultation with the mandate holder(s)
concerned, the Coordination Committee may take additional action, including
contacting the State or stakeholder concerned and issuing a press statement.
The Annual Report41 of the Special Procedures contains a section on reprisals that
reflects the main concerns of, and actions taken by, mandate holders over the past year.

R E P R I S A L S H A N D B O O K 19

2.4 THE SENIOR OFFICIAL
Alarmed by the increase in the number of reported cases of intimidation and reprisal,
in October 2016, then Secretary-General Ban Ki-moon designated Andrew Gilmour,
Assistant Secretary-General for Human Rights, as senior official to lead the efforts
within the UN system to address intimidation and reprisals against those cooperating
with the UN on human rights. The designation was warmly welcomed by civil society
as well as by a core group of countries.46

This function is complementary to existing UN mechanisms to address reprisals
and does not in any way diminish the obligation of other bodies and mechanisms to
develop and implement policies and take necessary actions to prevent, investigate
and remedy cases of reprisals. It includes intimidation and reprisals related to
the larger UN family (which includes all UN bodies and agencies, including the
International Criminal Court and the World Bank, for example). It does not include
cases related to intimidation and reprisals in the context of cooperation with
regional human rights mechanisms. The senior official primarily fulfils this work
through outreach and engagement with victims and those who may be in a position
to prevent and address reprisals. He also raises awareness about the need to
prevent reprisals more generally during speeches and statements and encourages
other UN agencies to adopt a zero tolerance policy against reprisals.

If you have suffered an act of intimidation or reprisal when
seeking to cooperate, while cooperating, or after having
cooperated with the Special Procedures, you should contact:

• �The relevant thematic or country-specific mandate holder44 (you can also
use the online questionnaire for communications45).

You can also:
• �Contact the UN Special Rapporteur on human rights defenders at:

defenders@ohchr.org
• �Contact the senior official on reprisals at: reprisals@ohchr.org
• �Contact the President of the Human Rights Council through the Office of

the President at: hrcpresidency@unog.ch; and copy the Secretariat of the
Human Rights Council at: hrcngo@ohchr.org

• �Submit your case to the annual report of the Secretary-General on
reprisals (see section 2.5.1). Submissions are usually solicited in May of
each year and should be sent to reprisals@ohchr.org

44 http://www.ohchr.org/EN/HRBodies/SP/Pages/Communications.aspx
45 https://spsubmission.ohchr.org/
46 �https://www.ishr.ch/news/reprisals-high-level-un-official-should-ensure-access-victims-and-accountability-perpetrators

2 0 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

How to submit a case to the Assistant Secretary-General?

Send an email to reprisals@ohchr.org with the following information:

• �Describe how the situation is linked to the victim’s cooperation
with the UN.

• �Describe the case: Who? When? Where? What? How?
Alleged perpetrator(s)? Any evidence or documentation?

• �Does the victim or family member/legal representative consent to have
the case taken up with the State concerned/shared with UN entities for
potential action (use of information in a meeting with the Member State
in question, letter, public report, etc.)?

• �If a complaint has been submitted to any national, regional or other
international bodies it is useful to provide details but this is not a
requirement. There is no requirement to exhaust domestic remedies or
any reason why cases cannot be submitted simultaneously to other UN
bodies or mechanisms.

HONDURAS

In September 2015, the email accounts of the Asociación para una Ciudanía
Participativa (ACIPARTICIPA) were reportedly hacked. In March 2017, Hedme
Castro, general coordinator of ACIPARTICIPA, was briefly held at Tegucigalpa
airport when she was about to travel to Geneva to participate in the Human
Rights Council. She was reportedly questioned about her activities scheduled
in Geneva and the human rights related complaints she intended to make.
Castro was also subjected to further acts of intimidation, including the slashing
of the tires on her car and physical attacks during a demonstration against a
mining company. Special Procedures took action in response to these allegations
and have been in contact with the government to that end. Furthermore, the
Assistant Secretary-General addressed cases with the government of Honduras.

47 �At the time of writing the senior official has only been known to do this once, when he addressed cases of reprisals
in Egypt and Bahrain while presenting the Reprisals Report to the Human Rights Council in September 2017. A copy
of his statement can be found here: https://extranet.ohchr.org/sites/hrc/HRCSessions/HRCDocuments/16/OTH/OTH
_272_56_416d12d8_bfb7_4c28_9244_5bd5036fff5f.docx (user name: hrc extranet, password: 1session).

When the Assistant Secretary-General receives allegations, he sends confidential
letters to, and meets bilaterally with, high-level government officials, although he
does not exclude the possibility of public statements.47 The letters to, and meetings
with, government officials have the objective of engaging the government on an
alleged case or patterns, and governments are encouraged to investigate and
respond to the allegations.

R E P R I S A L S H A N D B O O K 21

What can you expect once you have submitted a case?

• �Once you have submitted your case, you will receive an
acknowledgement that the case was received and is being considered.

• �If the senior official decides to act on your case, you will be notified.
Should they decide not to act, you will not hear anything further.

• �The senior official does not, as a matter of course, systematically
provide any further updates to victims on actions taken. Cases may be
referred to UN field presences for follow-up action and monitoring.

• �Communications the senior official sends are confidential. These will not
be shared with victims.

• �The senior official may decide to act on a case themselves or to refer it
to another mechanism or body for action. The senior official will usually
inform the relevant UN body (with which the victim cooperated or
sought to cooperate) about the allegation. Ordinarily, the relevant UN
body should be the ‘first responder’ to any allegations of reprisals, but this
does not preclude the senior official from taking action simultaneously
with other mechanisms where there are patterns of violations, or severe
or urgent cases.

IS THERE A BENEFIT TO REPORTING A CASE TO MORE THAN
ONE BODY OR MECHANISM?

Reporting a case to several different bodies or mechanisms can help to
increase the visibility of the case and thereby also increase the attention given
to the failings of the State. It also supports the senior official’s work in ensuring
there is a UN-system wide response to reprisals.

2.5 THE SECRETARY-GENERAL’S REPORT AND INTERACTIVE
DIALOGUE AT THE HUMAN RIGHTS COUNCIL

2.5.1 The Secretary-General’s ‘Reprisals Report’
Human Rights Council resolution 12/248 invites the Secretary-General to submit an
annual report to the Council containing a compilation and analysis of any avail-
able information, from all appropriate sources, on alleged reprisals, as well as
recommendations on how to address the issue of intimidation and reprisals. This
report, entitled ‘Cooperation with the United Nations, its representatives and
mechanisms in the field of human rights’, is known as the ‘Reprisals Report’, and

48 �Human Rights Council, ‘Cooperation with the United Nations, its representatives and mechanisms in the field of human
rights’, A/HRC/RES/12/2, 12 October 2009, http://ap.ohchr.org/documents/E/HRC/resolutions/A_HRC_RES_12_2.pdf

2 2 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

has been produced annually since 1991.49 The most recent report at the time of
writing (2017) had an unprecedented number of cases and countries mentioned.

Consistent with the mandate given to the Secretary-General, the Reprisals Report
may include cases of intimidation and reprisals related to cooperation with the
whole of the UN in the field of human rights. It may therefore include cases in
relation to engagement with all UN organs, entities or agencies, anywhere in the
world including: UN headquarters, country offices and peacekeeping missions, the
General Assembly, the Human Rights Council, the Security Council, the Economic
and Social Council (ECOSOC), the International Criminal Court, the International
Labour Organization, the World Bank/International Monetary Fund, as well as UN
meetings and conferences on trade, development and environment issues. The report
now also reflects the activities of the Assistant Secretary-General for Human Rights,
the senior UN official designated by the Secretary-General to address the issue of
reprisals and intimidation.

Then Secretary-General Ban Ki-moon stated in regard to the Reprisals Report that: ‘by
making cases of reprisals public as requested by the Human Rights Council, the […]
report contributes to the fight against impunity with regard to reprisals and intimidation
for cooperation with the United Nations, its representatives and mechanisms in the
field of human rights, with the aim of curbing these unacceptable practices.’50

The report is not comprehensive. Not all cases are reported to OHCHR, either
due to lack of awareness of the Report’s existence, or fear of further reprisals. For
example there has been under reporting of reprisals cases against defenders who
work on the human rights of women or gender issues. Certainly OHCHR will not
include cases in which the defender’s situation will be made worse if the case is
publicly reported or if consent by the victim is not obtained. Also, though the report
addresses intimidation, it clearly does not include cases where defenders have chosen
to ‘self-censor’ and not to engage at all with the UN system due to fear of reprisals.
Prior to the appointment of the senior official, many cases were excluded on the basis
that they were not contained in another UN report. It is hoped that the appointment
of the senior official will result in a more comprehensive collation of cases.

States see and hear the participation of NGOs in the Human Rights Council, but
they may not see the difficulties that human rights defenders and their relatives,
colleagues or friends can face on their return home. The apparent distance between
cause and effect can make it hard for relevant decision makers at the UN to see
the direct link and the real dangers attached to engagement with the UN system.
From the point of view of continuing to develop a systematic response by the UN,

49 �See for example the report submitted to the 36th session of the Human Rights Council in September 2017,
http://www.ohchr.org/Documents/HRBodies/SP/A-HRC-36-31.docx

50 �Human Rights Council, ‘Report of the Secretary-General on cooperation with the United Nations, its representatives and
mechanisms in the field of human rights’, A/HRC/14/19, para 12, 7 May 2010.

R E P R I S A L S H A N D B O O K 2 3

How to submit a case to the Secretary-General’s Reprisals Report?

Contact reprisals@ohchr.org with the information below. While
submissions can be sent at any time, submissions for the Reprisals Report
are usually solicited in May of each year and need to be provided by a
specific deadline (usually mid to end May) to be included in the Report
to be presented to the September session of the Human Rights Council:

• �Describe how the situation is linked to the victim’s cooperation with the UN.
• �Describe the case: Who? When? Where? What? How?

Alleged perpetrator(s)? Any evidence or documentation?
• �Has there been any government response to the allegations?
• �Has the situation been referred to in any UN documents? (provide citations)
• �Does the victim or family member/legal representative consent to have

the information included in the report? Note that this is necessary even
if consent was given for prior action, such as a letter.

• �Does the information being submitted entail follow-up/updates/
developments to an ongoing case or a case that was reflected in a previous
UN report?

2.5.2 The Interactive Dialogue in the Human Rights Council

“There is something grotesque and entirely contrary to the Charter
and spirit of the United Nations, and particularly this Council,
that people get punished, through intimidation and reprisals, for
cooperating with the UN on human rights.”
Oral presentation by the Assistant Secretary-General for Human Rights, Andrew
Gilmour, of the report of the Secretary-General on cooperation with the UN, its
representatives and mechanisms in the field of human rights.

In practice, the Council’s discussion of cases in the Reprisals Report and follow-up to
those cases has not been very systematic. Even though follow-up on previous cases is
now included in the Reprisals Report, States have not used this information effectively
to hold other States accountable when the Report is presented to the Council.

it is important that cases of reprisal suffered by those who cooperate with it or its
mechanisms are reported. Unless the UN and member States are confronted with
the real extent of the problem, it is difficult to elicit an urgent response.

The Report is not intended as a protection mechanism, but as a basis to give publicity
to cases and call for accountability, it can serve a deterrent function. It is hoped this
aspect of the Report will be strengthened through more systematic follow-up and
the interactive dialogue in the Human Rights Council (see 2.5.2 below).

24 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

2.5.3 Submitting follow-up information on previously reported cases
As mentioned above, the Reprisals Report may include follow-up information on
cases included in previous reports. When making the call for submissions for the
Report, the OHCHR requests follow-up information, including whether additional
reprisals took place and whether States have taken measures in relation to cases
included in previous reports.

Given the limited follow-up by both OHCHR and the Council to previously reported
cases and that the OHCHR does not have the capacity to seek out this information
in a systematic way itself, supplying this information directly to OHCHR is the most
effective way of improving the quality of the information OHCHR provides to States.
More detailed information on follow-up is likely to increase the extent to which States
use that information in the interactive dialogue in the Council on the Reprisals Report.

SUBMITTING FOLLOW-UP INFORMATION
If you are familiar with a reported case and have additional information
to share with OHCHR either on the case itself, or on steps taken or
not taken by the government and other bodies, you can submit this to
OHCHR at: reprisals@ohchr.org. You should reference the case you are
referring to by report number and paragraph number.

When approaching State representatives in the UN context it is important to
exercise caution, keeping in mind the role of some governments in perpetrating
or condoning reprisals. Make sure you are aware of which States are likely to
be sympathetic to your cause.

In September 2017 Human Rights Council resolution 36/2151 decided that the
presentation of the Secretary-General’s report will be followed by an interactive
dialogue with a view to ensuring adequate attention to the report and to sharing
good practices, challenges and lessons learned. This dialogue will take place for the
first time in September 2018. It is possible that this will provide an opportunity to
lobby States that are responsive to concerns about reprisals to raise cases and push
States to ensure the safety of the human rights defenders involved. The dialogue
could also provide an opportunity to draw the media’s attention to cases.

51 �Human Rights Council, ‘Cooperation with the United Nations, its representatives and mechanisms in the field of human
rights’, A/HRC/RES/36/21, 29 September 2017, http://undocs.org/A/HRC/RES/36/21

R E P R I S A L S H A N D B O O K 2 5

2 6 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

Regarding hearings, the rules of procedure of the Inter-American Commission on
Human Rights (the IACHR) set out that States ‘shall grant the necessary guarantees
to all the persons who attend a hearing or who in the course of a hearing provide
information, testimony or evidence of any type to the Commission’, and that ‘States may
not prosecute witnesses or experts, or carry out reprisals against them or their family
members because of their statements or expert opinions given before the Commission.’52

Furthermore, regarding ‘On-Site Observations’, the rules of procedure set out that ‘in
extending an invitation for an on-site observation or in giving its consent thereto, the
State shall furnish to the Special Commission all necessary facilities for carrying out its
mission. In particular, it shall commit itself not to take any reprisals of any kind against
any persons or entities cooperating with or providing information or testimony to the
Special Commission.’

More generally, the General Assembly of the Organization of American States has
urged member States ‘to persist in their efforts to provide Human Rights Defenders
with the necessary guarantees and facilities to continue freely carrying out their

CHAPTER 3 RESPONSE OF REGIONAL
HUMAN RIGHTS BODIES TO
INTIMIDATION AND REPRISALS

52 �Inter-American Commission on Human Rights, Rules of Procedure, Article 63, available at:
http://www.oas.org/en/iachr/mandate/basics/rulesiachr.asp

© Flickr/Comisión Interamericana de Derechos Humanos

3.1 INTER-AMERICAN COMMISSION ON HUMAN RIGHTS

R E P R I S A L S H A N D B O O K 2 7

work of promoting and protecting human rights, at the national and regional levels,
in accordance with internationally recognized principles and agreements.’53

There is therefore recognition by the Inter-American system that human rights
defenders are at risk when they engage with regional mechanisms, and that States
have an obligation to protect them in those cases.

The IACHR does not have a mechanism explicitly dedicated to monitoring and
responding to reprisals, but has the capacity to send requests for information to
States regarding allegations of reprisals, to adopt precautionary measures to prevent
irreparable harm to someone, and to issue press releases. Each of these is discussed
briefly below.

3.1.1 Requests for information
Under article 41 of the American Convention on Human Rights, and article 18
of the IACHR Statute, the Commission can request information from a member
State on the measures adopted by them in matters of human rights.54 This is a
confidential procedure in which the Commission can raise allegations of human
rights violations with member States and require States to respond within a
timeframe (usually 15 days).

Requests for information sent to States do not need the approval of the entire
Commission. They are handled by the IACHR Rapporteur on human rights
defenders,55 and require further approval by the relevant country Rapporteur
and the President of the Commission. Thus, action can be taken relatively quickly
(usually within a week).

3.1.2 Precautionary measures
The IACHR has the capacity to request States to adopt ‘precautionary’ or ‘interim’
measures to prevent irreparable harm to someone.56 These precautionary
measures have been requested in cases where human rights defenders are facing
reprisals.57 The mechanism for precautionary measures is established in article 25
of the Rules of Procedure of the IACHR.58 In serious and urgent situations, the
Commission may, on its own initiative or at the request of a party, ‘request that a
State adopt precautionary measures. Such measures, whether related to a petition

53 �Organization of American States General Assembly, AG/RES.1671 (XXIX-O/99) Human rights defenders in the Americas,
support for the individuals, groups, and organizations of civil society working to promote and protect human rights in the
Americas, June 7 1999. Res. 2, http://www.oas.org/juridico/english/ga-res99/eres1671.htm

54 �American Convention on Human Rights, 22 November 1969,
https://www.cidh.oas.org/basicos/english/basic3.american%20convention.htm, OAS General Assembly, Statute of the
Inter-American Commission on Human Rights, October 1979, http://www.oas.org/en/iachr/mandate/basics/statuteiachr.asp

55 �http://www.oas.org/en/iachr/defenders/default.asp
56 �Inter-American Commission on Human Rights, Resolution 8/18, 21 February 2018,

http://www.oas.org/en/iachr/decisions/precautionary.asp
57 �See for instance, the precautionary measure adopted in favour of a Venezuelan human rights defender Inter-American

Commission on Human Rights, Resolution 9/15, 20 March 2015,
https://www.oas.org/es/cidh/decisiones/pdf/2015/MC71-15-es.pdf

58 �Inter-American Commission on Human Rights, Rules of Procedure, Article 25, available at:
http://www.oas.org/en/iachr/mandate/basics/rulesiachr.asp

2 8 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

or not, shall concern serious and urgent situations presenting a risk of irreparable
harm to persons or to the subject matter of a pending petition or case before
the organs of the Inter-American system.’ The measures may be of a collective
nature to prevent irreparable harm to persons due to their association with an
organisation, a group, or a community with identified or identifiable members.

Precautionary measures require that the persons affected have approached the
pertinent national authorities first, but only if this is possible. In the case of human
rights defenders facing threats from the State or its authorities for their work,
attempts to pursue the case domestically are likely to invite further harassment.
In such cases this condition would be waived.

The measures called for from the States concerned include taking steps to
‘guarantee the life and physical integrity’ of the human rights defender, and ‘to
inform on the actions taken to investigate the facts that led to the adoption of
precautionary measures.’

As with the treaty bodies’ system of ‘interim measures’, precautionary measures
under the IACHR impose duties on the State to protect human rights defenders.
The State cannot avoid the burden of care by claiming it had no knowledge of the
danger the defender was under. It makes it clear that if harm comes to that person,
it will be the State, and specifically how far the State attempted to implement
the precautionary measures, that will be under scrutiny. This could be sufficient
to motivate the State to either halt its own harassment or persecution of the
defender, or to intervene in cases where the threats or harassment are coming
from non-State actors.

The protection offered by precautionary measures can be more robust than a
request for information. However, the procedure has more stringent requirements
to prove that the situation is ‘serious and urgent’ and that they present a risk of
irreparable harm. Precautionary measures can also take longer (one to three months)
than requests for information, as the Commission as a whole must approve them.

R E P R I S A L S H A N D B O O K 2 9

FOLLOW-UP – WHAT HAPPENS NEXT?
The extent of follow-up with victims of reprisals varies, depending on
whether you are requesting precautionary measures or asking the
Commission to initiate a request for information.

In the case of precautionary measures, the Commission will keep
victims informed at all stages of the process. Because the request for
information procedure is confidential, victims should not expect to be
kept informed beyond an acknowledgment that their case was received.
However, victims can contact the Commission’s Special Rapporteur
on human rights defenders who can provide basic information such
as whether a request for information was sent, and whether it was
answered by the State.

CONFIDENTIALITY
Can the IACHR keep the identity of the proposed beneficiary of
precautionary measures or a request for information confidential?

In general, when the Commission addresses the State in relation to a
request for precautionary measures, it must communicate the identity
of the proposed beneficiary, since the State must know to whom it is
to provide protection or information on. If there is a concern in this
regard, the situation can be communicated to the Commission for its
consideration but practically, it is difficult to imagine a scenario where
confidentially can truly be maintained.

In certain cases, the Commission may opt to protect a proposed
beneficiary’s identity in the documents that are made public, for example,
by replacing the full name with their initials. The request to protect the
identity of the proposed beneficiary should be made to the Commission
with a statement of the reasons.

Can the Commission keep the name of the applicant for precautionary
measures or a request for information confidential?

Yes. Provided that the applicant expressly requests it, the Commission can
keep their name confidential. However, if the applicant and the proposed
beneficiary are the same person, the Commission generally informs the
State of the person’s identity. If there is any problem in this regard, the
situation can be communicated to the Commission for its consideration.

3 0 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

3.1.3 Press releases
The IACHR also frequently addresses the issue of reprisals in its end of session
reports and press releases.59 These reports and press releases may contribute
to shining light on the State’s activities and making it harder for authorities to act
with impunity against human rights defenders. Press releases are frequently used in
situations in which defenders experience reprisals related to their participation in
sessions of the IACHR. Press releases can be particularly useful for countries that
do not react to requests for information and precautionary measures.

Several civil society organisations and defenders attending IACHR hearings have also
adopted the practice of making specific requests at the end of a hearing exhorting
the concerned State not to take any reprisals against those who have collaborated
with the IACHR. The Commissioners that are present in the hearings generally
respond to these requests by reminding the concerned State of its obligations
under article 63 of the Rules of Procedure of the IACHR. In some circumstances,
Commissioners have also expressed their concern regarding statements made by
the State representatives during the hearings.

59 �Report on the 161st Session of the IACHR, Annex to Press Release 35/17,
www.oas.org/en/iachr/media_center/docs/report-161.doc

In the report of its 161st session in March 2017, the IACHR expressed concern
about alleged reprisals, threats, and stigmatising statements made against
individuals and organisations in Honduras, Nicaragua and Venezuela for having
participated in hearings and other activities during the IACHR’s session.
The IACHR noted that the situation had previously been raised regarding these
same countries, and the fact that it was happening again was disturbing.
The IACHR reiterated article 63 of the Rules of Procedure and stated that it is
absolutely unacceptable for a State to take any type of action motivated by the
participation or activities of individuals or organisations that engage the bodies
of the Inter-American human rights system in the exercise of their rights under
the American Convention on Human Rights.

Some defenders have used freedom of information requests
domestically to obtain access to requests for information sent by
the IACHR and the concerned State’s response. This is potentially
a way around the fact that the procedure is otherwise confidential.
For example, this has been used successfully in Mexico through the
‘Comisión para la Transparencia’.

R E P R I S A L S H A N D B O O K 31

3.2.1 The Focal Point on reprisals
The African Commission on Human and Peoples’ Rights (the ACHPR) created a
monitoring mechanism by extending the mandate of the Special Rapporteur on

© ISHR

If you have sought to cooperate, are cooperating or have
cooperated with the Inter-American system on human rights
and have suffered an act of intimidation or reprisal, you can:

• �Contact the IACHR Special Rapporteur on human rights defenders at
cidhdefensores@oas.org to ask:
- �that the Commission initiate a request for information from a State;

and
- that the Commission issue a press release expressing concern.

• �Contact the Commission at cidhdenuncias@oas.org to request
precautionary measures. You can also copy the Special Rapporteur
on human rights defenders at cidhdefensores@oas.org.

• �Make a specific request at the end of a hearing regarding reprisals
against those who have collaborated with the IACHR and request that
Commissioners remind the concerned State of its obligations under
article 63 of the Rules of Procedure.

Also bear in mind that if you fear reprisals in the context of a hearing at
the IACHR, you can request that the hearing be held behind closed doors.

These options can all be requested concurrently. When asking for a request
for information and precautionary measures concurrently, most of the time
the Commission will choose one of these options to pursue.

3.2 THE AFRICAN COMMISSION ON HUMAN AND PEOPLES’ RIGHTS

32 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

human rights defenders to include the role of Focal Point on reprisals following the
‘grave concern’ expressed by the Commission in the face of frequent and serious
reprisals against civil society activists, particularly human rights defenders.60 This ought
to provide the basis for a systematised response, but has yet to be fully operational
despite being in existence since May 2014.

The Special Rapporteur on human rights defenders and Focal Point on
reprisals is mandated to: gather information on and effectively address cases of
reprisals against civil society stakeholders; document and maintain a database on
cases of reprisals brought to its attention; provide guidance to the Commission
on urgent measures to be adopted to deal with specific cases of reprisals; present
reports on cases of reprisals at each ordinary session of the Commission as part of
activity reports of the Special Rapporteur; and ensure follow-up of registered cases.

In order to operationalise this new mandate and contribute effectively to the
prevention and fight against reprisals, the Special Rapporteur organised a regional
meeting with civil society actors in February 2015 to brainstorm on appropriate
strategies to be adopted in order to adequately address the issue of reprisals. Three
important documents were called for at the end of this meeting: a Procedural Guide
for Communication between the African Commission’s Focal Point on reprisals,
alleged victims and States parties; a Form to collect and transmit information relating
to allegations of reprisals and intimidation of human rights defenders; and a Briefing
and guidance note on communication with the African Commission Focal Point
on reprisals. These three documents have been merged into an ‘Information Note’,
which will be published as a brief document that provides information on the focal
point’s mandate, how to submit cases, and working methods. At the time of writing
this document had yet to be published.61

3.2.2 Communications, including provisional measures
The ACHPR can receive communications from individuals and NGOs alleging
violations of human rights. Communications must be in writing, and addressed to
the ACHPR’s Secretary or Chairman. There is no form or special format, but a
communication should contain the name(s) of the complainant(s), their nationalities,
occupations or professions, addresses and signatures. If the communication is
from an NGO, it should include the address of the institution and the names
and signatures of its legal representatives. Communications should describe the
violation of human and/or peoples’ rights that took place and indicate the date,
time, and place where it occurred. It should also identify the State concerned. The
communication should also include the victim’s names (even if they want to remain

60 �ACHPR/Res.273 (LV) 14 of 12 May 2014.
61 �Mandate of the Special Rapporteur on human rights defenders and Focal Point on reprisals in Africa, End of Mandate

Report, presented by Madam Reine Alapini-Gansou, Commissioner and Special Rapporteur on Human Rights Defenders
and Focal Point on Reprisals in Africa, November 2017,
http://www.achpr.org/files/sessions/61st/inter-act-reps/295/comm_gansou_srhrd_61_act_report_eng.pdf

R E P R I S A L S H A N D B O O K 33

If you have sought to cooperate, are cooperating or have
cooperated with the African system on human rights and have
suffered an act of intimidation or reprisal, you should:

• �Contact the ACHPR Special Rapporteur on human rights defenders and
Focal Point on reprisals. The current mandate holder is Prof. Rémy Ngoy
Lumbu. Correspondence should be sent to au-banjul@africa-union.org.

You can also:
• �Submit a communication to the ACHPR at au-banjul@africa-union.org,

and ask for provisional measures if the situation demands it.

anonymous, in which case, this should be stated), and if possible, the names of any
authority familiar with the facts of the case. Communications should also provide
information indicating that all domestic legal remedies have been exhausted. If all
remedies were not exhausted, the communication should indicate the reasons
why it was not possible to do so. Communications should also indicate whether
the communication has been or is being considered before any other international
human rights body.62

In the context of communications, the ACHPR also has a system of ‘provisional
measures’ that it can request of a State ‘to prevent irreparable harm to the victim or
victims of the alleged violation as urgently as the situation demands’.63 The State party
is expected to report back on its implementation of those measures within 15 days.

62 �The African Commission on Human and Peoples’ Rights Information Sheet no.3. Communication Procedure, Organisation
of African Unity, http://www.achpr.org/files/pages/communications/procedure/achpr_communication_procedure_eng.pdf

63 �Rules of Procedure of the African Commission on Human and Peoples’ Rights, Rule 98,
http://www.achpr.org/files/instruments/rules-of-procedure-2010/rules_of_procedure_2010_en.pdf

3 4 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

3.3.1 The Council of Europe

Relevant standards
There is substantial recognition in the European system of the need for defenders
to be protected from intimidation and reprisals.

In Resolution 1571 (2007) on ‘Member States’ duty to co-operate with the European
Court of Human Rights’,64 the Parliamentary Assembly of the Council of Europe
addressed the issue of intimidation and reprisals, calling upon member States to, inter
alia, refrain from putting pressure on applicants, take positive measures to protect
applicants from reprisals, and thoroughly investigate and take action to prosecute
and punish the perpetrators and instigators of such acts.

A 2008 Declaration of the Committee of Ministers of the Council of Europe on
Action to Improve the Protection of Human Rights Defenders calls on member
States to ‘ensure the effective access of human rights defenders to the European
Court of Human Rights’ and other human rights protection mechanisms.65 The
Parliamentary Assembly Committee on Legal Affairs and Human Rights endorsed
this declaration in 2009 in its Resolution 1660.66

© Flickr/François Schnell

64 �Parliamentary Assembly of the Council of Europe, ‘Member states’ duty to co-operate with the European Court of Human
Rights’, Resolution 1571 (2007), http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=17576&lang=en

65 �Committee of Ministers of the Council of Europe, adopted at the 1017th meeting of the Ministers’ Deputies, 6 Febru-
ary 2008, https://search.coe.int/cm/Pages/result_details.aspx?ObjectID=09000016805d3e52

66 �Parliamentary Assembly of the Council of Europe ‘Situation of human rights defenders in Council of Europe member
states’, Resolution 1660 (2009), adopted on 28 April 2009, http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.
asp?fileid=17727&lang=en

3.3 THE EUROPEAN SYSTEM

R E P R I S A L S H A N D B O O K 3 5

Furthermore, in 2016, the Parliamentary Assembly of the Council of Europe
adopted Recommendation 2085 (2016)67 and Resolution 2095 (2016)68 on ‘Strength-
ening the protection and role of human rights defenders in Council of Europe member
States’. The Resolution addressed the issue of reprisals and called on member States
to ‘show solidarity with organisations and individuals that defend human rights by
designating, in their relevant foreign missions, diplomats specifically responsible for
keeping in contact with human rights defenders.’

Reprisals and intimidation are also addressed directly in article 34 of the European
Convention on Human Rights, which sets out that States undertake not to hinder
in any way the effective exercise of the right to submit applications to the European
Court of Human Rights.69 The Court has also addressed reprisals in its jurisprudence,
notably in Ryabov v. Russia, in which the Court defined that ‘the expression ‘any
form of pressure’ must be taken to cover not only direct coercion and flagrant acts
of intimidation of applicants or their legal representatives but also other improper
indirect acts or contacts designed to dissuade or discourage them from pursuing a
Convention remedy.’70

Protection measures
Since the adoption of the Declaration of the Committee of Ministers of the Council
of Europe on Action to Improve the Protection of Human Rights Defenders, the
institution of the Commissioner for Human Rights has reportedly strengthened its
action to support the work of human rights defenders, increasingly using tools at its
disposal to address challenges faced by human rights defenders. The Commissioner is
not mandated to address individual complaints. However, the outgoing Commissioner,
Nils Muižnieks, outlined in a statement in February 2018, that the Commissioner
can raise the situation of human rights defenders with member States and can
publicly intervene in cases that require urgent attention, such as cases of reprisals.
The Commissioner can also intervene as a third party before the European Court
of Human Rights in cases involving human rights defenders whose rights have been
affected by restrictive measures. The Commissioner also meets with human rights
defenders and cooperates with national and international stakeholders on issues
concerning defenders’ safety and the environment in which they operate.71

There is also a Committee on Legal Affairs and Human Rights of the Parlia-
mentary Assembly of the Council of Europe, which has held discussions on the

67 �http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=22501&&lang=en
68 http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=22500&&lang=en
69 �Council of Europe, https://www.echr.coe.int/Documents/Convention_ENG.pdf
70 �Ryabov v. Russia, European Court of Human Rights, Application no. 3896/04, 31 January 2008, para 57.
71 �Council of Europe Commissioner for Human Rights, ‘Statement on the 10th anniversary of the Declaration of the

Committee of Ministers on Council of Europe action to improve the protection of human rights defenders and promote
their activities’, 6 February 2018, https://www.coe.int/en/web/commissioner/-/statement-on-the-10th-anniversary-of-the-
declaration-of-the-committee-of-ministers-on-council-of-europe-action-to-improve-the-protection-of-human-righ?inheritRe-
direct=true&redirect=%2Fen%2Fweb%2Fcommissioner%2Fhuman-rights-defenders

3 6 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

72 �Parliamentary Assembly of the Council of Europe, ‘Member states’ duty to co-operate with the European Court of Human
Rights’, Report of the Committee on Legal Affairs and Human Rights, Doc. 11183, Appendix I, 9 February 2007,
https://assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewHTML.asp?FileID=11636&lang=en
The current Chairperson of the Committee is Thorhildur Sunna Aevarsdottir,
http://www.assembly.coe.int/nw/xml/AssemblyList/AL-XML2HTML-EN.asp?lang=en&XmlID=Committee-Jur

73 �Committee on Legal Affairs and Human Rights, ‘Strengthening the protection and role of human rights defenders in
Council of Europe member States’, provisional version adopted 8 December 2015,
http://www.eoi.at/d/COE%20-%20Council%20of%20Europe/COE-20151208-protectiondefenseurs-EN%20(2).pdf

74 �Secretary-General of the Council of Europe, ‘State of Democracy, Human Rights and Rule of Law- A Security Imperative
for Europe’, May 2016, https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documen-
tId=0900001680646af8; Speaking Notes of the Secretary General to the 1283rd meeting of the Ministers’ Deputies
(5 April 2017), SG/Inf(2017)17, https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documen-
tId=0900001680706e1b

75 �European Court of Human Rights, Rules of the Court, Rule 39, available at:
https://www.echr.coe.int/Documents/Rules_Court_ENG.pdf

difficulties faced by those who attempt to engage with the Court. The Committee
has included in its report of those discussions a listing of cases in which defenders
faced threats or harassment as a result of their engagement. The Chairperson of this
Committee is therefore also someone to whom defenders could report cases with
the intention of having them included in this report.72 In terms of possible future
developments, in a 2015 memorandum on strengthening protections for human rights
defenders, the Rapporteur of the Committee noted that the Council of Europe should
reflect without delay on whether intergovernmental organisations could establish
a mechanism of protection of those who cooperate with them by providing first-
hand information on human rights abuses.73

In his third annual report in 2016, Council of Europe Secretary-General
Thorbjørn Jagland proposed to establish, under the authority of the Secretary-General,
a mechanism strengthening the protection of human rights defenders
that would focus on reprisals related to their interaction with the Council
of Europe. The proposed mechanism will process reported reprisals in a
simple, structured procedure, with individual steps and timeframes being
defined and known in advance. A member of the Private Office will be
appointed as the Focal Point. Reported incidents will be communicated to
the member states concerned for response and ultimately reported by the
Secretary-General to the Committee of Ministers with, if necessary, recommendations
for further action. Where necessary, the Secretary-General may consider public
interventions.74 At the time of writing, no such mechanism had been established.

In the European Court of Human Rights parties are able to make a request for
‘interim measures’. The Court’s rules of procedure state that interim measures may
be required ‘in the interest of the parties or of the proper conduct of the proceedings
before [the Court]’.75 There must be a threat of irreparable harm of a ‘very serious
nature’, which is ‘imminent and irremediable’. The Court’s case law has established
that interim measures are binding on States, and they are therefore a potentially
useful resource for human rights defenders engaging with the European system
who are facing threats from State authorities as a result. The Court has been
commended for taking an assertive stand in counteracting pressure on lawyers
working on the exhaustion of domestic remedies prior to their application to

R E P R I S A L S H A N D B O O K 37

3.3.2 The Organisation for Security and Cooperation in Europe (OSCE)
There is also recognition at the level of the OSCE of the need for defenders to be
protected from intimidation and reprisals. The Guidelines on the Protection of
Human Rights Defenders by the Office for Democratic Institutions and Human
Rights (ODIHR) underline that communicating information about human rights to
international bodies, including international and regional human rights mechanisms, is
both a recognised right requiring protection and a legitimate human rights activity.81

However, there are no specific mechanisms or procedures in place at the OSCE
level to address reprisals and intimidation against those engaging with it.

76 �Parliamentary Assembly of the Council of Europe, ‘Member States’ duty to cooperate with the European Court of
Human Rights’, resolution 1571 para. 10, 2007, available at:
http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=17576&lang=en

77 �Parliamentary Assembly of the Council of Europe, ‘Member States’ duty to cooperate with the European Court of Human
Rights’, resolution 1571, para. 53, 2007, available at:
https://assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewHTML.asp?FileID=11636&lang=en

78 �Parliamentary Assembly of the Council of Europe, ‘Member States’ duty to cooperate with the European Court of
Human Rights’, resolution 1571, para. 19, 2007, available at:
http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=17576&lang=en

79 �Since the membership of this committee is subject to change, the contact information of the chairperson can be found
here: http://website-pace.net/web/as-jur

80 �For more information, see: https://www.echr.coe.int/Documents/PD_interim_measures_ENG.pdf
81 �Organisation for Security and Cooperation in Europe, 2014:

https://www.osce.org/odihr/guidelines-on-the-protection-of-human-rights-defenders?download=true

If you have sought to cooperate, are cooperating or have
cooperated with the European system on human rights and have
suffered an act of intimidation or reprisal, you could contact:

• �The office of the Secretary-General of the Council of Europe:
https://www.coe.int/en/web/secretary-general/private-office,
+ 33 3 88 41 20 00 (tel), + 33 3 88 41 27 99 (fax)

• �The office of the Commissioner for Human Rights of the Council of
Europe: commissioner@coe.int, +33 (0)3 88 41 34 21 (tel),
+33 (0)3 90 21 50 53 (fax)

• �The Chairperson of the Committee on Legal Affairs and Human Rights
of the Parliamentary Assembly of the Council of Europe.79

If you are facing intimidation or reprisals in the context of proceedings
before the European Court of Human Rights, and there is a threat
of irreparable harm of a ‘very serious nature’ that is ‘imminent and
irremediable’, you could consider making a request for interim measures.80

the Court.76 The specific potential of interim measures to protect applicants to
the Court has been recognised and it has been suggested that ‘the Court could
require respondent States to take positive action to protect applicants, as the
Inter-American Commission and Court have done.’77 The Commissioner for
Human Rights has been charged with monitoring States in their observance of
their duty to cooperate with the Court.78

3 8 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

The steps taken by international and regional bodies in response to reprisals, either
through establishing mechanisms or making use of existing mechanisms to address
reprisals, illustrate that the UN and regional systems are attempting to meet their
obligations to ensure that defenders who engage or attempt to engage with them
have some form of protection. However, these mechanisms may not provide sufficient
protection. There are other sources of protection, including at the national level, that
defenders may access in an effort to protect against reprisals when engaging at the
regional and UN levels.

4.1 SUPPORT THROUGH DIPLOMATIC MISSIONS AT THE
NATIONAL LEVEL
The diplomatic community can be an important source of protection, albeit limited in
most cases, at the national level. Some States have developed specific guidelines for
their missions on the protection of human rights defenders in the countries in which
their missions operate. Therefore, those missions would be particularly responsive
to human rights defenders who have faced or are facing reprisals as a result of their
engagement with regional or UN human rights systems. That being said, it is important
to keep in mind that defenders seen going to and from embassies may be putting
themselves more at risk.

At present the European Union (EU),82 Ireland,83 Norway,84 Switzerland,85Canada,86

Finland,87 the Netherlands,88 and the United Kingdom (UK)89 have developed
guidelines for their diplomats on the protection of human rights defenders in the
countries in which their missions operate, and the responses their embassies and
consulates should provide.

CHAPTER 4 SUPPORT FROM STATES

82 �EU Guidelines on Human Rights Defenders, available at: https://eeas.europa.eu/sites/eeas/files/eu_guidelines_hrd_en.pdf
83 �Irish Department of Foreign Affairs, ‘Guidelines for Irish Embassies and Missions on Human Rights Defenders’, 2010,

https://www.humanrights.ch/upload/pdf/150415_irish_hrd_guidelines_en.pdf
84 �Norwegian Ministry of Foreign Affairs, ‘Norway’s efforts to support human rights defenders, Guide for the foreign service’,

2010, https://www.regjeringen.no/globalassets/upload/ud/vedlegg/menneskerettigheter/menneskerettighetsforkjaempere/
veiledningmrforkjengelskfin.pdf

85 �Federal Department of Foreign Affairs, ‘Swiss Guidelines on the Protection of Human Rights Defenders’, 2013,
https://www.eda.admin.ch/dam/eda/en/documents/publications/MenschenrechtehumanitaerePolitikundMigration/
Leitlinien-zum-Schutz-von-HRD_en

86 �Voices at risk: Canada’s guidelines on supporting human rights defenders, http://international.gc.ca/world-monde/
issues_development-enjeux_developpement/human_rights-droits_homme/rights_defenders_guide_defenseurs_droits.
aspx?lang=eng

87 �Ministry for Foreign Affairs of Finland, ‘Protecting and Supporting Human Rights Defenders - Public Guidelines of the
Foreign Ministry of Finland on the implementation of the European Union Guidelines on Human Rights Defenders’, 27
November 2014, https://um.fi/documents/35732/48132/protecting_and_supporting_human_rights_defenders___pub-
lic_guidelines_of

88 �Dutch Ministry of Foreign Affairs, ‘Action Plan for Human Rights Defenders’, 15 June 2012,
https://www.government.nl/topics/human-rights/documents/reports/2012/06/15/action-plan-for-human-rights-defenders

89 �The UK guidelines are not publicly available.

R E P R I S A L S H A N D B O O K 3 9

Defenders who approach the EU, Swiss, Irish, Finnish, Dutch, British, Norwegian or
Canadian missions should therefore find that they can speak to people who are
prepared to take their concerns seriously and respond to them. It would be useful to
establish contact with relevant diplomats before reprisals arise so that if it is necessary
to ask for help, diplomats will already be familiar with defenders and their work.

It is important to note that embassies can be limited in what they can do if their
actions would put their own staff at risk. Furthermore, some smaller embassies do
not have enough staff to dedicate resources in this area.

CANADA’s guidelines outline that support for human rights defenders is a
priority issue for diplomatic missions, including through diplomatic engagement,
making public statements and using social media, attending trials and hearings
and visiting detained human rights defenders, liaising with organisations
providing emergency assistance, and providing asylum through the UN High
Commission for Refugees under its Urgent Protection Program.

The EU guidelines on human rights defenders provide practical suggestions
for enhancing EU action supporting human rights defenders. The EU guidelines
provide for interventions for human rights defenders at risk and suggest
practical means to support and assist them. Measures that EU missions can
take include: coordinating closely and sharing information on human rights
defenders, including those at risk; maintaining suitable contacts with human
rights defenders; providing visible recognition to human rights defenders through
the use of appropriate publicity, visits or invitations; and attending and observing
trials of human rights defenders.

FINLAND’s guidelines have been prepared on the basis of the EU guidelines
and are intended to encourage Finnish diplomatic missions to take an active
role in promoting an enabling environment for defenders. Support and
protection for defenders at risk include public or private diplomacy and
assistance with relocation within the country or to another country.

IRELAND’s ‘Guidelines for Irish Embassies and Missions on Human Rights
Defenders’ provide an overview of Ireland’s work in support of human rights
defenders and suggest practical steps for embassies in supporting human rights
defenders, including: direct contact with human rights defenders and/or their
families; confidential diplomatic action; using informal channels; national or EU
démarches; dialogue with domestic human rights institutions; public statements;
highlighting the case locally among EU partners or at the relevant Brussels-
based geographic working group; and granting temporary respite in Ireland
under the humanitarian visa scheme.

4 0 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

The NETHERLANDS’ ‘Action Plan for Human Rights Defenders’ recognises
that defenders who work with the UN are experiencing problems and outlines
that embassies provide support to human rights defenders wherever possible (ide-
ally through the EU), to protect them from intimidation and bolster their security.
Protection measures envisaged in the Action Plan include statements, démarches,
support at public gatherings and in the media, monitoring adherence to the EU
Guidelines, raising individual situations, attending trials, and facilitating the expedit-
ed issuance of short-stay visas in the Netherlands to defenders in distress.

NORWAY’s guidelines set out a range of measures including formal enquiries,
official meetings, démarches, official statements, observation of court cases,
prison visits and visits to persons under house arrest, and use of the media.
The guidelines also outline measures to be taken in situations where there is an
acute need for protection, including financial and practical assistance to enable
a person to access short-term protection in a safe house or refuge, to move
to another part of the country, to another country in the region, or even to
Norway in extremely serious cases.

SWITZERLAND’s guidelines outline several potential protection measures,
including direct protection such as temporary protection at the embassy,
assistance with relocation within the country or abroad, assistance with return
to/entry into home country from meetings abroad (e.g. after they have taken
part in a UN conference in Geneva), conveying confidential information via
diplomatic channels, contact with the competent authorities, diplomatic
démarches, and public statements.

The UK guidelines are not publicly available.

4.2 OTHER SUPPORT FROM STATES
It can also be helpful to lobby States that are responsive to concerns about reprisals
to raise cases bilaterally or in multilateral spaces and push States to ensure the safety
of human rights defenders. For example, States might be persuaded to raise cases
of reprisals in their statements at the Human Rights Council, in the context of the
Universal Periodic Review, or at the General Assembly.

CUBA

During a pre-session for Cuba’s Universal Periodic Review (UPR) in April 2018,
two of the scheduled panellists were not in attendance on account of having
been detained by Cuban authorities at the airport (in Cuba). NGOs participating
in the pre-session condemned this reprisal by the Cuban government, and noted
that the OHCHR and the High Commissioner for Human Rights had been
informed of the incident. Representatives from Germany, the Czech Republic,
Sweden, Belgium, Denmark, the UK, Finland, USA, Ireland, Slovakia, Croatia and
Mexico all made interventions reinforcing this point.

R E P R I S A L S H A N D B O O K 41

4 2 I N T E R N AT I O N A L S E RV I C E F O R H U M A N R I G H T S

NGOs can also be an important source of support and protection, whether admin-
istrative, material, financial, logistical, or practical. This could include urgent moni-
toring, reporting and advocacy support, appeals to relevant authorities, protective
publicity, practical help with temporary relocation or assistance with medical or
legal expenses, rapid practical support, emergency subsistence, legal advice, phys-
ical security, digital security, communications, capacity building in security, secure
transportation and social assistance (including family support).

ISHR aims to highlight cases of reprisals and communicate those cases to the inter-
national and regional human rights systems, provide protective publicity to human
rights defenders at risk, and work towards ensuring that national, international and
regional human rights systems have the mechanisms to prevent reprisals and ensure
accountability where they occur.

Some options available for human rights defenders facing imminent threats or who
have experienced targeted violence include the following organisations. This list is by
no means exhaustive, nor is the inclusion of an organisation here an endorsement
of any kind:

• �Agir Ensemble pour les Droits de L’Homme: Emergency Fund
http://www.aedh.org/en/home/what-we-do/emergency-fund-for-human-rights- defenders

• �Arab Human Rights Fund
http://www.ahrfund.org

• �Canadian Journalists for Free Expression (CJFE): Journalists in Distress Fund
http://www.cjfe.org/journalists_in_distress_fund

• �The Digital Defenders Partnership: Emergency Grants
https://www.digitaldefenders.org/

• �Doha Centre for Media Freedom: Emergency Assistance
http://www.dc4mf.org/en/programmes/assistance/

• �The East and Horn of Africa Human Rights Defenders Project
https://www.defenddefenders.org/protection/

• �The European Instrument for Democracy and Human Rights (EIDHR)
https://ec.europa.eu/europeaid/how/finance/eidhr_en.htm_en
or the EIDHR team europeaid-eidhr@ec.europa.eu

• �Euro-Mediterranean Foundation of Support for Human Rights Defenders
http://www.emhrf.org/en/guidelinesemergency.php

• �Free Press Unlimited: Reporters Respond
https://www.freepressunlimited.org/en/projects/reporters-respond-emergency-
funding-for-the-media

CHAPTER 5 SUPPORT FROM NGOS

R E P R I S A L S H A N D B O O K 4 3

• �Freedom House: Lifeline Embattled CSO Assistance Fund
https://www.csolifeline.org/emergency-assistance

• �Front Line Defenders Security Grants
https://www.frontlinedefenders.org/en/programme/protection-grants

• �The Fund for Global Human Rights
http://globalhumanrights.org/grants/funding-criteria/

• �International Federation of Journalists: Safety Fund
http://ifj-safety.org/en/contents/the-ifj-safety-fund

• �International Media Support: Safety Fund
https://www.mediasupport.org/about/safety-fund/

• �International Women’s Media Foundation: Emergency Fund
https://www.iwmf.org/programs/emergency-fund/

• �La Maison des Journalistes
http://www.maisondesjournalistes.org/about-la-maison-des-journalistes/

• �ProtectDefenders.eu: Supporting Defenders
https://www.protectdefenders.eu/en/supporting-defenders.html

• �Reporters Without Borders: Assistance Desk
https://rsf.org/en/overview

• �Rory Peck Trust: Assistance Grants
https://rorypecktrust.org/freelance-assistance/Assistance-Grants

• �Urgent Action Fund for Women’s Human Rights
https://urgentactionfund.org/apply-for-a-grant/apply-for-an-evacuation-grant/

• �World Organization Against Torture (OMCT)
http://www.omct.org/human-rights-defenders/links/2015/10/d23598/

For more information about our work
or any of the issues covered in this

publication, please visit our website:
www.ishr.ch

or contact us:
information@ishr.ch

www.facebook.com/ISHRGlobal

www.twitter.com/ISHRGlobal

 www.youtube.com/ISHRGlobal

GENEVA OFFICE

Rue de Varembé 1, 5th floor
P.O. Box 16

CH-1211 Geneva 20 CIC
Switzerland

NEW YORK OFFICE

777 UN Plaza, 6th floor
New York, NY 10017

USA

