

1

PWYP International Secretariat’s submission to the

United Nations approach to protect and promote civic space

January 24, 2020

As a preliminary comment, it is necessary to stress that Publish What You Pay (PWYP) is a

global coalition of 700+ civil society organizations (CSOs) working towards transparency and

governance in the extractive sector. A great majority of these CSOs are located in the Global

South (almost half in Africa) and are grassroots activists.

Given the short time allocated to submit answers for this consultation, it was not possible to

consult all the organizations of the coalition. Therefore, the comments provided below are

those of the Secretariat and do not necessarily reflect the variety of views of all coalitions

members.

Q1. Partnership/participation:

What are entry points for you to engage with the UN? What are the challenges you face

in engaging with the UN (e.g. unclear about entry points/contacts, opaque and complex

procedures, etc.)? Have you ever contested decisions that restricted your participation

in the UN?

PWYP’s international Secretariat has a relatively short history of engagement with the Office

of the High Commissioner for Human rights (OHCHR) and with the UN in general. It started to

engage with the UN Special Procedures, and in particular with the following Special

Rapporteurs and working group, in 2019: Rights to freedom of peaceful assembly and of

Association, right to freedom of expression, on the Situation of human rights defenders, as

well as the UN Working Group on Business and Human rights. The Secretariat submitted

information in instances of attacks and threats against its members and on worrying pieces of

legislation for potential communications and press releases. It also participated in the 2019

annual Forum on Business and Human rights.

It must be noted that most PWYP members have limited interactions with the OHCHR -

whether because they are not aware of the existence of its mechanisms and/or do because

they do not understand how they function. They are also not always aware of the fact that

certain actions perpetrated by the authorities or non-state actors constitute human rights

violations, or they do not necessarily have the capacities to collect relevant data. It is

necessary to stress that the information provided on the OHCHR website is difficult to find and

technical, therefore not always easy to understand for non-initiated and especially for local

CSOs. When they do have the knowledge related to how to engage with existing mechanisms,

https://www.pwyp.org/

2

local CSOs’ limited capacities constitute a major challenge to their engagement. As a

consequence, they often privilege focusing on short-term to medium-term advocacy or other

activities at the national level. In some cases, especially in contexts where civic space is

particularly restricted, the data collected can be intercepted by the authorities (databases

stolen, offices ransacked, etc.). Finally, the self-censorship factor should not be neglected -

some coalition members fear they could face reprisals for engaging with the UN and its

mechanisms.

How do you receive information about UN processes? Have you experienced any

difficulties in accessing information about the UN’s policies and processes? What

measures do you suggest to improve access to information and quality of information?

The PWYP Secretariat receives information about UN processes through engaging with its

contacts at the UN and especially at OHCHR- mainly by engaging with UN officials and asking

them for updates. The Secretariat also receives information from other coalitions of activists

and human rights defenders such as ICAR, the Defend the Defenders coalition or Vuka, etc.,

usually gathering a wide range of international CSOs, themselves connected to local civil

society partners. The information received is often later shared with coalition members via

mailing lists and/or social media.

In order to improve the circulation of information to civil society organization, in particular to

local CSOs, we suggest OHCHR to consider undertaking the following activities:

- Drastically improve the information provided on its website for each mechanism (UPR

and HRC, treaty bodies, SPB, etc.) in a way that is easily understandable for

individuals who are not familiar with the system - the information provided should be

less technical and easier to process for grassroots CSOs and communities (it would

be useful to use more visuals, fact sheets for instance). This does not preclude OHCHR

to keep more detailed and technical information but a combination of both approaches

would be highly useful;

- Create a webpage compiling basic information related to UN existing mechanisms to

protect and promote human rights and which of them would be the most impactful for

the expected outcome. If some INGOs already provide useful information on this

particular point, sharing it on the UN website would have more visibility and impact

- Create web page gathering the latest information available for each mechanism - in

particular calls for submission and inputs that often fell out of track by lack of circulation

among CSOs and relevant stakeholders, or when received, the short time frame

allocated to submit information is over;

With a view to “leaving no one behind”, what can the UN do to reach out to diverse civil

society actors or groups (e.g. women, youth, persons with disabilities, ethnic and

religious minorities, indigenous peoples, LGBT individuals) in your country/region/area

of work? Can you provide good examples of the UN reaching out to specific groups?

3

Against the background of the growing restrictions to fundamental freedoms, civil society is

increasingly organizing itself into solidarity networks and coalitions of human rights defenders,

gathering a diversity of individuals, organizations and movements, themselves connected to

other networks and local communities. Engaging more systematically with those could

constitute an interesting avenue for the UN to reach wider groups and audiences. For instance,

as mentioned earlier, the PWYP coalition is increasingly reaching out and collaborating with

other networks of human rights defenders (at the international, regional and national levels).

As mentioned previously, these coalitions work in solidarity and enable a better circulation and

flow of information, including information related to UN processes as well as opportunities for

inputs or other, at the local, regional and transnational levels.

An additional avenue to reach out to those groups is to work with civil society organizations,

both internationally and locally to identify prominent activists and community leaders at the

local level.

Even if it has started to do so, OHCHR could also increasingly resort to social media, such as

Facebook and Twitter - widely used by activists in both developing countries and in developed

countries. Other means to reach wider audiences also include the improvement of parallel

strategies of communication, such as the use of storytelling, of short movies, the use of art,

targeting movements, communities, but also by engaging with educational systems to develop

a strategy to promote human rights in schools.

This present call for submission is the only example we can provide so far but it is a positive

initiative and it should be replicated. The online system put in place for this consultation also

enables groups to directly provide inputs on the website in a way that is not overly time

consuming and burdensome. Nevertheless, the short time frame allocated to submit

suggestions for this call could not permit a coordinated answer from various groups.

Do you have any comments about civil society participation in intergovernmental

forums (e.g. Security Council, ECOSOC, Human Rights Council, Universal Periodic

Review, various commissions etc.)? Do specific groups (e.g. women, youth, migrants,

minorities, indigenous peoples, LGBT groups etc.) face greater obstacles than others

in accessing UN intergovernmental fora? How could the UN support efforts towards

more diversity?

As mentioned, PWYP has had a limited engagement so far but, one of the main challenges

identified in this area would be related to the costs entailed by travels of activists to Geneva.

Grassroots activists have limited resources at their disposal and this constitutes a major barrier

to their engagement. The UN could facilitate the travel of some civil society representatives

via grants or other forms of financial/logistical support and encourage the diversity of

individuals and groups participation.

Another issue, to build on with what has been explained above, is also related to the difficulty

for grassroots activists and communities to manoeuver the complexity and technicality of the

4

system and its different mechanisms as well as to find the relevant information they need (such

as conventions, rules of procedure, thematic or country reports, etc). As indicated earlier, it

would be advisable to improve and easier access to information, online and offline.

Q2. Protection of civil society actors:

What role do you expect the UN to play in situations when civil society actors are at

risk (e.g. of intimidation, threats and attacks off-line and on-line)? Can you provide

examples of the UN taking such measures?

The UN’s most prominent added value in this area probably resides in its capacity to influence

powerful stakeholders when human rights violations have been brought to its attention. Most

State actors, in particular when engaging or operating internationally, are highly cognizant of

their image internationally. Exerting pressure on these stakeholders - either publicly by a more

traditional “blaming and shaming approach”- or diplomatically behind the scenes - can have

a major impact for groups and for individuals on the ground. The fact that the potential status

quo or recurrence of such action could trigger negative publicity has the potential to highly

tarnish the image of the authorities or entity at stake and can be a powerful dissuasive tool.

For instance, communications and press releases sent by UN experts, in particular on

individual cases, can be particularly useful to redress human rights violations. In engaging with

State officials at the highest levels of the government, on the ground and from its headquarters,

the UN sends the signal that the controversial situation or alleged ongoing human rights

violation does not remain invisible and that impunity cannot be permitted. UN officials (or

independent experts when applicable), in all UN agencies, including those not directly working

on human rights, therefore need to stand up systematically when alleged harm occurs, by

inquiring on the situation and requesting the authorities for them to take action, in line with

international human rights norms and standards.

How could the UN strengthen its protection role, including in cases of intimidation

and/or reprisals against people who cooperate or seek to cooperate with the UN?

Beyond the existing reprisals system relatively recently put in place, allowing the UN to

systematically document cases of reprisals brought to its attention, it would be interesting to

develop a system similar to the one provided by the OAS on precautionary measures. This

would grant the alleged victim with a certain measure of protection and preserve the

international scrutiny on the case.

The UN could also, in prevention of threats and attacks, increase its stance on the question of

reprisals – stressing systematically and if not generating more harm for defenders, to the

international community that those acts of reprisals will no longer remain unnoticed. It should

also improve information related to the reprisals mechanisms in place available on the website

and enable individuals to securely submit information when needed.

Q3. Promotion of and advocacy for civic space:

5

What role should the UN and its senior leadership play vis-a-vis State authorities in

terms of ensuring safe civil society participation in national policy discussions and

decision-making processes? How can the UN support diverse participation in these

processes (e.g. of women, youth, persons with disabilities, ethnic and religious

minorities, indigenous peoples, LGBT individuals)?

UN officials should stress that a zero tolerance policy will be adopted in reaction to attempts

to curtail civic space (rights to assemble peacefully, associate freely, and rights to freedom of

expression and of political participation) as it constitutes a fundamental pillar to build and to

consolidate democratic systems and the rule of law. By violating these rights, States breach

the principles enshrined in the UN Charter and related conventions and declarations,

therefore, they breach their international obligations. While engaging with State authorities,

UN senior leadership should convey the message that civic space is of paramount importance

and fundamental freedoms are customary international law.

As such, States should systematically involve and consult, effectively and meaningfully, a wide

range of independent civil society actors, including the most marginalized groups so that their

views are reflected in decision-making processes and in public policies implemented. In

addition, UN officials and independent experts should, directly or via others propose technical

support to States in order to accompany potential legal or policy reforms in this area.

What role should the UN play to ensure people have a say in their country (e.g.

regarding national laws and policies on protests, access to information, freedoms of

expression and of association)?

As stressed above, many communities and activists operating in environments where civic

space is restricted are not necessarily aware of their rights, of the obligations biding their State

and of the existing mechanisms to protect them. In parallel to working with States, the UN

could support the participation of a diversity of civil society actors, including the most

vulnerable ones, by reaching out to coalitions of activists or influential local

activists/community leaders on the ground who could be focal points and who could

themselves share relevant information about opportunities for participating in political and

decision-making processes. For instance, while reaching out to those groups, the UN could

further promote its existing guidelines related to the right to participate in public affairs,

including its related fact sheet.

On the ground, each UN mission should similarly identify a UN official who would be the focal

point for civic space and who would be in charge of monitoring the situation. This focal point

would also be responsible for engaging with local authorities and with local activists who

themselves represent the affected communities.

6

How could the UN strengthen its political support to civil society (e.g. through more

positive narratives on civil society, meetings during high-level visits, regular

consultations etc.)?

As highlighted above, the UN's major leverage potential resides in its capacity to influence

stakeholders, raise awareness on situations of human rights violations, keep certain issues on

the top of the global agenda, and more generally promote democratic values and principles.

In that sense, it has the capacity to shape the international debate, including change and

counteract the obscurantist narratives pervading current debates. All the mentioned activities

achieving this end would be instrumental. It would also be necessary to reinforce its

institutional capacity and develop and implement a SMART strategic plan to give itself the

means to fulfil its ambitions. Nevertheless, the UN should also implement recommendations

already formulated by several experts to strengthen civil society’s participation in its own

system, such as the report from the UN Special Rapporteur on the rights to freedom of

peaceful assembly and of association related to Multilateral Institutions And Their Effect On

Assembly And Association Rights (UN Doc A/69/365).

PWYP International Secretariat Submission
UN’s Approach to Protecting and Promoting Civic Space

23 Janvier 2020

En guise de commentaire préliminaire, il est nécessaire de souligner que Publier ce que vous

payez (PCQVP) est une coalition mondiale de plus de 700 organisations de la société civile

(OSC) œuvrant pour la transparence et la gouvernance dans le secteur extractif. Une grande

majorité de ces OSC est située dans les pays du Sud (près de la moitié en Afrique) et sont

des militants locaux.

Compte-tenu du peu de temps alloué pour soumettre les réponses à cette consultation, il n'a

pas été possible de consulter toutes les organisations de la coalition. Par conséquent, les

commentaires fournis ci-dessous sont ceux du Secrétariat et ne reflètent pas nécessairement

la diversité des opinions de tous les membres de la coalition.

Q1. Partenariat / participation:

Quels sont les points d'entrée pour vous engager avec l'ONU? Quels sont les défis que

vous rencontrez dans votre engagement avec l'ONU (par exemple, manque de clarté

sur les points d'entrée / contacts, les procédures opaques et complexes, etc.)? Avez-

vous déjà contesté des décisions restreignant votre participation aux Nations Unies?

http://freeassembly.net/wp-content/uploads/2014/10/Multilaterals-report-ENG.pdf
https://www.pwyp.org/fr/
https://www.pwyp.org/fr/

7

Le Secrétariat international de PCQVP a une histoire d’engagement relativement courte avec

le Haut-Commissariat aux droits de l’homme (HCDH) et l’ONU en général. Il a commencé à

dialoguer avec les Procédures spéciales des Nations Unies en 2019, et en particulier avec les

Rapporteurs spéciaux suivants : droits à la liberté de réunion pacifique et d'association, droit

à la liberté d'expression, sur la situation des défenseurs des droits de l'homme, ainsi en tant

que Groupe de travail des Nations Unies sur les entreprises et les droits de l'homme. Le

Secrétariat a soumis des informations dans des cas d'attaques et de menaces contre ses

membres et sur des textes législatifs préoccupants pour d'éventuelles communications et

communiqués de presse. Il a également participé au Forum annuel 2019 sur les entreprises

et les droits de l'homme.

Il convient de noter que la plupart des membres de PCQVP ont des interactions limitées avec

le HCDH - que ce soit parce qu'ils ne sont pas au courant de l'existence de ses mécanismes

et / ou parce qu'ils ne comprennent pas comment ils fonctionnent. Ils ne sont pas non plus

toujours conscients du fait que certaines actions perpétrées par les autorités ou des acteurs

non-étatiques constituent des violations des droits de l'homme, ou ils n'ont pas

nécessairement les capacités de collecter des données pertinentes. Il est nécessaire de

souligner que les informations fournies sur le site Web du HCDH sont difficiles à trouver et

techniques, donc pas toujours faciles à comprendre pour les non-initiés et en particulier pour

les OSC locales. Lorsqu'elles ont les connaissances nécessaires pour s'engager avec les

mécanismes existants, les capacités limitées des OSC locales constituent un défi majeur à

leur engagement. En conséquence, les acteurs locaux privilégient souvent une approche à

court et à moyen terme et au niveau national. Dans certains cas, notamment dans des

contextes où l'espace civique est particulièrement restreint, les données collectées peuvent

être interceptées par les autorités (bases de données volées, bureaux saccagés, etc.). Enfin

le facteur d'autocensure ne doit pas être négligé - certains membres de la coalition craignent

de subir des représailles s'ils s'engagent avec l'ONU et ses mécanismes.

Comment recevez-vous des informations sur les processus des Nations Unies? Avez-

vous rencontré des difficultés pour accéder aux informations sur les politiques et

processus de l'ONU? Quelles mesures proposez-vous pour améliorer l'accès à

l'information et la qualité de l'information?

Le Secrétariat de PCQVP reçoit des informations sur les processus des Nations Unies en

collaborant avec ses contacts à l'ONU et en particulier au HCDH, principalement en dialoguant

avec des fonctionnaires des Nations Unies et en leur demandant des mises à jour. Le

Secrétariat reçoit également des informations d'autres coalitions de militants et de défenseurs

des droits de l'homme tels que ICAR, la coalition Defend the Defenders ou Vuka, etc.,

rassemblant généralement un large éventail d'OSC internationales, elles-mêmes liées à des

partenaires locaux de la société civile. Les informations reçues sont souvent partagées plus

tard avec les membres de la coalition via des listes de diffusion et / ou les médias sociaux.

8

Afin d'améliorer la circulation de l'information vers les organisations de la société civile, en

particulier vers les OSC locales, nous suggérons au HCDH d'envisager d'entreprendre les

activités suivantes :

- Améliorer considérablement les informations fournies sur son site Web pour chaque

mécanisme (EPU et CDH, organes conventionnels, SPB, etc.) d'une manière

facilement compréhensible pour les personnes qui ne connaissent pas le système -

les informations fournies devraient être moins techniques et plus faciles à traiter pour

les OSC et les communautés de base (il serait utile d'utiliser plus de visuels, des fiches

d'information par exemple). Cela n'empêche pas le HCDH de conserver des

informations plus détaillées et techniques, mais une combinaison des deux approches

serait très utile;

- Créer une page Web compilant les informations de base relatives aux mécanismes

existants des Nations Unies pour protéger et promouvoir les droits de l'homme et

lesquels auraient le plus d’impact pour le résultat attendu. Si certaines ONG

internationales fournissent déjà des informations utiles sur ce point particulier, le

partager sur le site Web de l'ONU aurait plus de visibilité et d'impact ;

- Créer une page Web rassemblant les dernières informations disponibles pour chaque

mécanisme - en particulier les appels à soumission et les contributions qui ont souvent

échoué par manque de circulation entre les OSC et les parties prenantes concernées,

ou lorsqu'elles sont reçues, le court délai alloué pour soumettre les informations est

terminé;

En vue de «ne laisser personne de côté », que peut faire l'ONU pour atteindre divers

acteurs ou groupes de la société civile (par exemple, femmes, jeunes, personnes

handicapées, minorités ethniques et religieuses, peuples autochtones, personnes

LGBT) dans votre pays / région / domaine de travail? Pouvez-vous donner de bons

exemples de l'ONU qui tend la main à des groupes spécifiques?

Dans un contexte de restrictions croissantes aux libertés fondamentales, la société civile

s'organise de plus en plus en réseaux de solidarité et coalitions de défenseurs des droits de

l'homme, rassemblant une diversité d'individus, d'organisations et de mouvements, eux-

mêmes connectés à d'autres réseaux et communautés locales. S'engager plus

systématiquement avec ceux-ci pourrait constituer une avenue intéressante pour l'ONU afin

atteindre des groupes et des publics plus larges. Par exemple, comme mentionné

précédemment, la coalition PCQVP tend de plus en plus à tendre la main et à collaborer avec

d'autres réseaux de défenseurs des droits de l'homme (au niveau international, régional et

national). Comme mentionné précédemment, ces coalitions travaillent en solidarité et

permettent une meilleure circulation et circulation de l'information, y compris des informations

relatives aux processus des Nations Unies ainsi que des opportunités de contributions ou

autres, aux niveaux local, régional et transnational.

9

Une autre voie pour atteindre ces groupes est de travailler avec les organisations de la société

civile, à la fois au niveau international et local, pour identifier des militants et des leaders

communautaires de premier plan au niveau local.

Même s'il a commencé à le faire, le HCDH pourrait également recourir de plus en plus aux

médias sociaux, tels que Facebook et Twitter - largement utilisés par les militants des pays

en développement et des pays développés. D'autres moyens pour atteindre un public plus

large comprennent également l'amélioration de stratégies de communication parallèles, telles

que l'utilisation de la narration, des courts métrages, l'utilisation de l'art, le ciblage des

mouvements, des communautés, mais aussi en s'engageant avec les systèmes éducatifs

pour développer une stratégie de promotion les droits de l'homme dans les écoles.

Le présent appel à contributions est le seul exemple que nous pouvons fournir jusqu'à présent,

mais il s'agit d'une initiative positive et il devrait être reproduit. Le système en ligne mis en

place pour cette consultation permet également aux groupes de fournir directement des

contributions sur le site Web d'une manière qui n'est pas trop longue et fastidieuse.

Néanmoins, le court délai alloué pour soumettre des suggestions pour cet appel n'a pas pu

permettre une réponse coordonnée de divers groupes.

Avez-vous des commentaires sur la participation de la société civile aux forums

intergouvernementaux (par exemple, Conseil de sécurité, ECOSOC, Conseil des droits

de l'homme, Examen périodique universel, diverses commissions, etc.)? Des groupes

spécifiques (par exemple les femmes, les jeunes, les migrants, les minorités, les

peuples autochtones, les groupes LGBT, etc.) sont-ils confrontés à des obstacles plus

importants que d'autres pour accéder aux forums intergouvernementaux des Nations

Unies? Comment l'ONU pourrait-elle soutenir les efforts en faveur d'une plus grande

diversité?

Comme indiqué précédemment, PCQVP a eu un engagement limité jusqu'à présent, mais l'un

des principaux défis identifiés dans ce domaine serait lié aux coûts occasionnés par les

déplacements des militants à Genève. Les militants locaux ont des ressources limitées à leur

disposition et cela constitue un obstacle majeur à leur engagement. L'ONU pourrait faciliter le

voyage de certains représentants de la société civile via des subventions ou d'autres formes

de soutien financier / logistique et encourager la diversité de la participation des individus et

des groupes.

Un autre problème, sur lequel s'appuyer sur ce qui a été expliqué ci-dessus, est également

lié à la difficulté pour les militants de base et les communautés de manœuvrer la complexité

et la technicité du système et de ses différents mécanismes ainsi que de trouver les

informations pertinentes dont ils ont besoin (tels que conventions, règlement intérieur,

rapports thématiques ou nationaux, etc.). Comme indiqué précédemment, il serait souhaitable

d'améliorer et de faciliter l'accès à l'information, en ligne et hors ligne.

Q2. Protection des acteurs de la société civile:

10

Quel rôle attendez-vous de l'ONU dans les situations où les acteurs de la société civile

sont en danger (par exemple d'intimidation, de menaces et d'attaques hors ligne et en

ligne)? Pouvez-vous fournir des exemples de mesures prises par l'ONU?

La valeur ajoutée la plus importante de l’ONU dans ce domaine réside probablement dans sa

capacité à influencer des parties prenantes puissantes lorsque des violations des droits de

l’homme ont été portées à son attention. La plupart des acteurs étatiques, en particulier

lorsqu'ils s'engagent ou opèrent au niveau international, sont très conscients de leur image au

niveau international. Exercer une pression sur ces parties prenantes - soit publiquement par

une «blaming and shaming» plus traditionnelle - soit diplomatiquement en coulisses - peut

avoir un impact majeur pour les groupes et les individus sur le terrain. Le fait que le statu quo

potentiel ou la répétition d'une telle action puisse déclencher une publicité négative a le

potentiel de ternir fortement l'image des autorités ou de l'entité en jeu et peut être un puissant

outil dissuasif. Par exemple, les communications et les communiqués de presse envoyés par

des experts des Nations Unies, en particulier sur des cas individuels, peuvent être

particulièrement utiles pour remédier aux violations des droits de l'homme.

En dialoguant avec des représentants de l'État aux plus hauts niveaux du gouvernement, sur

le terrain et depuis son siège, l'ONU envoie le signal que la situation controversée ou les

violations présumées des droits de l'homme ne restent pas invisibles et que l'impunité ne peut

être permise. Les responsables de l'ONU (ou des experts indépendants le cas échéant), dans

toutes les agences des Nations Unies, y compris celles qui ne travaillent pas directement sur

les droits de l'homme, doivent donc se lever systématiquement en cas de préjudice présumé,

en enquêtant sur la situation et en demandant aux autorités de prendre des mesures,

conformément aux normes et standards internationaux relatifs aux droits de l'homme.

Comment l'ONU pourrait-elle renforcer son rôle de protection, y compris en cas

d'intimidation et / ou de représailles contre des personnes qui coopèrent ou cherchent

à coopérer avec l'ONU?

Au-delà du système de représailles existant récemment mis en place, permettant à l'ONU de

documenter systématiquement les cas de représailles portés à sa connaissance, il serait

intéressant de développer un système similaire à celui prévu par l'OEA sur les mesures

conservatoires. Cela permettrait de garantir à la victime présumée une certaine protection et

préserverait la visibilité du cas au niveau international.

L'ONU pourrait également, pour prévenir les menaces et les attaques, renforcer sa position

sur la question des représailles - soulignant à la communauté internationale que ces actes de

représailles ne resteront plus inaperçus. Il devrait également améliorer les informations

relatives aux mécanismes de représailles en place disponibles sur le site Web et permettre

aux individus de soumettre des informations en toute sécurité en cas de besoin.

11

Q3. Promotion et défense de l'espace civique:

Quel rôle l'ONU et ses hauts dirigeants devraient-ils jouer vis-à-vis des autorités

étatiques pour garantir une participation sûre de la société civile aux discussions

politiques nationales et aux processus décisionnels? Comment l'ONU peut-elle

soutenir une participation diversifiée à ces processus (par exemple des femmes, des

jeunes, des personnes handicapées, des minorités ethniques et religieuses, des

peuples autochtones, des personnes LGBT)?

Les responsables de l'ONU devraient souligner qu'une politique de tolérance zéro sera

adoptée en réaction aux tentatives de restreindre l'espace civique (droit de se réunir

pacifiquement, de s'associer librement et droit à la liberté d'expression et de participation

politique) car il constitue un pilier fondamental pour construire et consolider les systèmes

démocratiques et l'État de droit. En portant atteinte à ces droits, les Etats ne respectent pas

leurs engagements internationaux, notamment les principes consacrés dans la Charte des

Nations Unies et les conventions et déclarations connexes. Tout en dialoguant avec les

autorités de l'État, les fonctionnaires et hauts responsables de l'ONU devrait transmettre le

message selon lequel l'espace civique est d'une importance capitale et les libertés

fondamentales font partie droit international coutumier.

À ce titre, les États devraient systématiquement impliquer et consulter, de manière efficace et

significative, un large éventail d'acteurs indépendants de la société civile, y compris les

groupes les plus marginalisés, afin que leurs opinions soient reflétées dans les processus de

prise de décisions et dans les politiques publiques mises en œuvre. En outre, les

fonctionnaires des Nations Unies et les experts indépendants devraient, directement ou par

l'intermédiaire d'autres personnes, proposer un soutien technique aux États afin

d'accompagner d'éventuelles réformes juridiques ou politiques dans ce domaine.

Quel rôle les Nations Unies devraient-elles jouer pour garantir que les gens ont leur

mot à dire dans leur pays (par exemple en ce qui concerne les lois et politiques

nationales sur les manifestations, l'accès à l'information, les libertés d'expression et

d'association)?

Comme souligné ci-dessus, de nombreuses communautés et militants opérant dans des

environnements où l'espace civique est restreint ne sont pas nécessairement conscients de

leurs droits, des obligations de leur État et des mécanismes existants pour les protéger.

Parallèlement à sa collaboration avec les États, l'ONU pourrait soutenir la participation d'une

diversité d'acteurs de la société civile, y compris les plus vulnérables, en s'adressant à des

coalitions d'activistes ou d'activistes locaux / dirigeants communautaires influents sur le terrain

qui pourraient être des points focaux et qui pourraient eux-mêmes partager des informations

pertinentes sur les possibilités de participer aux processus politiques et décisionnels. Par

exemple, tout en s'adressant à ces groupes, l'ONU pourrait promouvoir davantage ses lignes

directrices existantes relatives au droit de participer aux affaires publiques, y compris sa fiche

d'information connexe.

12

Sur le terrain, chaque mission de l'ONU devrait également identifier un fonctionnaire de

l'organisation qui serait le point focal pour l'espace civique et qui serait chargé de surveiller la

situation. Ce point focal serait également chargé de dialoguer avec les autorités locales et

avec les militants locaux qui représentent eux-mêmes les communautés affectées.

Comment l'ONU pourrait-elle renforcer son soutien politique à la société civile (par

exemple à travers des récits plus positifs sur la société civile, des réunions lors de

visites de haut niveau, des consultations régulières, etc.)?

Comme souligné ci-dessus, le principal potentiel de levier de l'ONU réside dans sa capacité

à influencer les parties prenantes, à sensibiliser aux situations de violations des droits de

l'homme, à maintenir certaines questions en tête de l'agenda mondial et plus généralement à

promouvoir les valeurs et principes démocratiques. En ce sens, il a la capacité de façonner le

débat international, y compris le changement et de contrecarrer les récits obscurantistes qui

imprègnent les débats actuels. Toutes les activités mentionnées à cette fin seraient

déterminantes. Il faudrait également renforcer sa capacité institutionnelle et développer et

mettre en œuvre un plan stratégique SMART pour se donner les moyens de réaliser ses

ambitions.

Néanmoins, l'ONU devrait également mettre en œuvre les recommandations déjà formulées

par plusieurs experts pour renforcer la participation de la société civile à son propre système,

comme le rapport du Rapporteur spécial des Nations Unies sur les droits à la liberté de réunion

pacifique et d'association concernant les institutions multilatérales et leur effet Sur les droits

de réunion et d'association (UN Doc A / 69/365).

http://freeassembly.net/wp-content/uploads/2014/10/Multilaterals-report-FR.pdf

