
 

  

  

  

  

Beyond promises 

  

  

  

TTThhheee   iiimmmpppaaacccttt   ooofff   ttthhheee   UUUPPPRRR      

ooonnn   ttthhheee   gggrrrooouuunnnddd   

 

 

  


  


 

 

 

 

 

 

The Follow-up programme: 
 

 

 

 

 

 

Beyond promises 

 

 


 

 

 

 

 

 

UPR Info 
Rue de Varembé 3 

1202 Geneva 

Switzerland 

 

 

 

 

Website: http://www.upr-info.org 

 

 

 

 

Phone: + 41 (0) 22 321 77 70  

 

 

General enquiries info@upr-info.org 

 

 

 http://twitter.com/UPRinfo 

 

 http://www.facebook.com/UPRInfo 

 

© UPR Info 2014 

Cover photography: © Tatiana Geiser 

/" title="Creative Commons BY 3.0">CC BY 3.0</a></div> 

UPR Info wishes to extend sincere thanks to the Kingdom of Norway, which, through 
its Ministry of Foreign Affairs and its Permanent Mission in Geneva, has faithfully 
supported the Follow-up programme since the very beginning. 

http://twitter.com/UPRinfo
http://www.facebook.com/UPRInfo


 
 
 
 

Beyond promises 
 
 
 

 

 

5 

Executive summary 

The present study provides insight into the concrete and immediate results of the 

promises made in the first cycle of the Universal Periodic Review (UPR). The data 

presented shows that 48 percent of UPR recommendations triggered action by mid-

term, meaning that the recommendations were either fully or partially implemented only 

2.5 years after the initial review. The regional group that was most successful at mid-

term is the Eastern European group, while some difficulties were perceived in Asia. The 

initial response of the state under review to the recommendations, accepted or noted, 

influenced the implementation of the recommendations in favour of accepted 

recommendations, with 55 percent of accepted recommendations triggering action by 

mid-term. However, 19 percent of noted recommendations also triggered action by mid-

term, indicating that noted recommendations should not be disregarded in the 

implementation phase. Issues such as women’s rights, international instruments, and 

children’s rights had the overall highest number of recommendations that triggered 

action, but the issues with the highest percentage of implementation within the issue 

categories were HIV-Aids, human trafficking, and people with disabilities. Alternatively, 

the highest percentages of non-implementation within categories were of 

recommendations pertaining to the freedom of movement, right to land, and the death 

penalty.  

The Mid-term Implementation Assessments (MIAs) also illustrated the ways in which 

recommendations were implemented. National and international legal measures, 

national action plans, awareness-raising efforts, and the creation of new institutions to 

work on the different human rights issues were all part of the effort to implement the 

recommendations received. 

While engagement of UPR stakeholders has increased over the course of the first 

cycle, it is clear that this engagement is still lacking, especially in the follow-up to the 

recommendations. During discussions on the UPR process, UPR stakeholders working 

in different regions of the world indicated that in addition to a general increase in follow-

up activities, actors should equip themselves with a solid strategy for the follow-up 

phase in order to ensure that UPR recommendations are implemented effectively. 

Furthermore, increased collaboration amongst the different UPR stakeholders is 

invaluable for coordinated, comprehensive, and sustainable actions that aim to improve 

human rights at the national level. 

While the UPR has proven to be an efficient mechanism to promote and protect human 

rights, this study underlines challenges faced by all actors in implementing the 


 
 
 
 

Beyond promises 
 
 
 

 

 

6 

recommendations received in Geneva and shares solutions for addressing those 

challenges. Achievements in implementing UPR recommendations are presented in 

chapters 2 and 4, while good practices with regard to engagement with the UPR are 

highlighted in chapter 5.  

UPR success stories 

Among the thousands of steps taken to implement UPR recommendations, below are 

just a few examples. 

Take measures to tackle the exploitation of children, including domestic 

work, hazardous labour, especially in the mining sector, commercial sex and 

trafficking, starting with the ratification of the ILO Minimum Age Convention 

No. 138 and the ILO Convention No. 182 on Worst Form of Child Labour  

(recommended by Slovenia) 

Sierra Leone received the above recommendation at its first UPR in May 2011. In the 

following month, the Government of Sierra Leone ratified the two ILO conventions and 

the Child Labour Unit was created at the Ministry of Labour and Social Security to 

ensure further action regarding the Conventions.  

 Reconsider its stance on the United Nations Declaration on the Rights 

of Indigenous Peoples (recommended by Denmark) 

During its first UPR in February 2009, Canada did not accept the recommendation 

asking it to re-consider its stance on the United Nations Declaration on the Rights of 

Indigenous Peoples because it had “concerns with respect to the wording...”. However, 

in November 2010, Canada endorsed the Declaration. 

 Reduce the number of crimes carrying the death penalty 

(recommended by Australia and Canada) 

China received several recommendations on the death penalty in February 2009. While 

China did not accept these recommendations, in late February 2011, the Chinese 

government announced the abolition of the death penalty for 13 economic crimes, thus 

reducing the original list of 68 crimes punishable by death to 55. 

 Strengthen measures to protect and provide assistance to victims of 

trafficking in persons, with special emphasis on children victims 

(recommended by the Philippines) 


 
 
 
 

Beyond promises 
 
 
 

 

 

7 

At its first UPR in 2009, Mexico received several recommendations on the issue of 

human trafficking. During the implementation phase, human trafficking activity was 

traced to the state of Txcala. In response, the State Council against Human Trafficking 

of Tlaxcala was established with the participation of civil society organisations. Mexico 

also undertook the “Blue Heart Campaign” of the United Nations Office on Drugs and 

Crimes (UNODC) at the national level. The Blue Heart Campaign calls on different 

sectors of society to: inform themselves and others about human trafficking; reject any 

products or services that profit from human trafficking; report suspicious activities to the 

proper authorities; and raise awareness with the help of the blue heart symbol. 

 Commit to speedily implement an effective asylum system consistent 

with EU standards (recommended by the United Kingdom) 

Greece received more than 20 recommendations pertaining to asylum seekers and 

refugees during its review in May 2011. By mid-term, in an effort to ensure protection of 

asylum-seekers’ and refugees’ rights, Greece established a new Asylum Service 

responsible for granting asylum or subsidiary protection. The Central Service is located 

in Athens and 13 Regional Asylum Offices are also envisioned in the plans. Several 

regional offices were already operating by mid-term (2014), with more expected to 

open in the same year. The Asylum Service cooperates with local, regional and 

international organisations. Greece also established new pre-departure detention 

centres in different regions of the country to improve the conditions of detainees 

awaiting travel documents to return to their countries of origin. In order to ensure that 

detainees are aware of their rights, information from the United Nations High 

Commissioner for Refugees (UNHCR) is provided at most of the pre-departure 

detention centres. Furthermore, UNHCR and NGOs have access to the centres and the 

ability to contact the detainees. 

Best practices 

Each stakeholder has a role to play in the UPR mechanism, but they should work 

together towards their common goal of human rights progress. Below are some key 

examples of best practices for the main UPR stakeholders. 

States under Review 

 Work towards the implementation of all UPR commitments: voluntary pledges, 

accepted and noted recommendations. 

 Collaborate with national and international partners to implement UPR 

recommendations. 


 
 
 
 

Beyond promises 
 
 
 

 

 

8 

 Write a mid-term report to update national and international actors on progress 

Recommending states 

 Consult with civil society organisations to collect information before, during, and 

after the UPRs of the states under review. 

 Make SMART (specific, measurable, achievable, relevant, and time-bound) 

recommendations to facilitate implementation and reiterate recommendations 

from the previous cycle that have not been implemented. 

 Follow up on recommendations during the implementation period by not only 

collecting information about implementation, but also offering technical or 

financial assistance. 

Civil Society Organisations 

 Work in coalitions with other human rights defenders to increase impact and 

efficiency through the sharing of resources and knowledge. 

 Monitor implementation and write a mid-term report. When possible, work with 

the government to ensure that implementation of recommendations is effective 

and sustainable. 

 Raise awareness about the government’s commitments at the national level and 

involve recommending states in implementation activities. 

National Human Rights Institutions 

 Bring the government together with civil society organisations before, during, 

and after the review to encourage a collaborative approach to the UPR process.  

 Provide information about UPR implementation at the national and international 

levels through mid-term reports and awareness-raising activities. 

United Nations entities 

 Incorporate the UPR commitments into thematic, regional, and country activities. 

 Work with national actors (the state, civil society, and NHRI) and international 

actors (other UN offices, international organisations, and recommending states) 

to increase the impact of implementation. 


 
 
 
 

Beyond promises 
 
 
 

 

 

9 

Table of contents 
 

1. Introduction 13 

2. Quantitative analysis of mid-term implementation 15 

2.1. Mid-term implementation status 17 

2.2. Implementation by regional group 18 

2.3. Implementation by action category 20 

2.3.1. Category 1 21 

2.3.2. Category 2 22 

2.3.3. Category 3 23 

2.3.4. Category 4 24 

2.3.5. Category 5 24 

2.3.6. Findings on implementation by action category 25 

2.4. Implementation by issue 26 

2.5. Implementation by acceptance 29 

2.6. Not implemented recommendations 30 

3. “Noted” recommendations 33 

3.1. Recommendations noted at first, then accepted 34 

3.2. Implementation of noted recommendations 34 

3.3. Importance of noted recommendations 35 

4. Illustrating Implementation 37 

4.1. Sexual orientation and gender identity 37 

4.2. Death penalty 38 


 
 
 
 

Beyond promises 
 
 
 

 

 

10 

4.3. Women’s rights 39 

4.3.1. Gender equality 40 

4.3.2. Domestic and gender-based violence 40 

4.4. Children’s rights 41 

4.4.1. Violence against children 42 

4.4.2. Child labour 42 

4.4.3. Access to education 43 

4.5. Human trafficking 43 

4.6. Minorities 45 

4.7. Indigenous peoples 46 

4.8. Persons with disabilities 47 

4.9. Torture 48 

4.10. Refugees and asylum seekers 49 

5. Lessons learned – UPR stakeholders 51 

5.1. Lessons learned – States under Review 51 

5.1.1. The three Cs 52 

5.1.2. In preparation for the Working Group review 52 

5.1.3. Responding to the recommendations 54 

5.1.4. Planning implementation 55 

5.1.5. Communicating plans 57 

5.1.6. Communicating progress 57 

5.2. Lessons learned: Recommending States 59 

5.2.1. Making recommendations 59 

5.2.2. Following up on recommendations 61 

5.3. Lessons learned – Civil Society Organisations 62 


 
 
 
 

Beyond promises 
 
 
 

 

 

11 

5.3.1. From the international to the national level 62 

5.3.2. Building coalitions 63 

5.3.3. Interacting with the government 64 

5.3.4. Popularising the UPR 65 

5.3.5. Lobbying Recommending states 66 

5.3.6. Identifying friendly Recommending states 67 

5.3.7. Sensitive issues 67 

5.3.8. Using the UPR as a complimentary mechanism 69 

5.4. Lessons learned – National Human Rights Institutions 70 

5.4.1. Before the UPR 70 

5.4.2. Influencing acceptance of recommendations 71 

5.4.3. After the adoption of the report 71 

5.5. Lessons learned – United Nations entities 72 

6. Conclusion 75 

7. Methodology 77 

7.1. Contacting every stakeholder 77 

7.2. Implementation of the Recommendation Index (IRI) 77 

7.3. Data 78 

7.4. Action categories of UPR Info 80 

7.5. List of abbreviations and acronyms 80 

 


 

 


 
 
 
 

Beyond promises 
 
 
 

 

 

13 

1. Introduction 

As the first cycle of the Universal Periodic Review (UPR) came to an end in 2012, 

several aspects of the UPR were deemed successful. Firstly, all 193 UN member states 

had participated in a review of their human rights records, voluntarily subjecting their 

national activities to international scrutiny. Secondly, over 21,000 recommendations 

were issued and 74 percent of those recommendations were accepted by the states 

under review. Hopes were running high for the youngest child of the UN family. 

However, while the participation in the mechanism and acceptance of 

recommendations are integral to the effectiveness of the mechanism, the main purpose 

of the UPR is to improve human rights in the member states through the 

implementation of the recommendations.  

States have 4.5 years in between reviews to take action on the recommendations that 

they receive. Unfortunately, it is not always clear as to the efforts that the states are or 

are not making because an official follow-up mechanism does not exist at the UN. 

States are strongly encouraged to submit mid-term reports, in accordance to Resolution 

16/21, but this is not a mandatory requirement. Only at the following review, is the state 

held accountable for the implementation, or lack thereof, of the UPR recommendations. 

Too often, states have rushed towards implementation only as they began to prepare 

the national reports for the subsequent reviews, resulting in the “checking off of boxes”, 

rather than addressing root causes of complex problems. Furthermore, in a rushed 

attempt to save face before the international community, governments take action 

without the consultation and participation of civil society and other national actors – an 

unsustainable approach to human rights. 

In response to these problems, UPR Info created the Follow-up programme in 2011 

with the intention of encouraging all UPR stakeholders to more actively participate in 

the follow-up to the UPR recommendations. Not only was the Follow-up programme 

meant to serve as a reminder of the UPR commitments made, but also as a platform for 

evaluation and discussion of real human rights progress. The outputs of the 

programme were the Mid-term Implementation Assessments (MIAs), which provided 

information from all UPR stakeholders on the implementation of recommendations, 2.5 

years after the initial review, in 165 countries.  


 
 
 
 

Beyond promises 
 
 
 

 

 

14 

With the information derived from the MIAs, we now know that action was triggered by 

mid-term for 48 percent of the recommendations for which we received comments (over 

11,500 recommendations). This means that 48 percent of recommendations were 

either partially or fully implemented 2.5 years after the review. Real progress was 

illustrated for a wide variety of vulnerable groups: children, minorities, women, people 

with disabilities, and many more. The potential of the UPR is yet to be fully exploited, 

but stakeholders are continuously learning from their experiences and perfecting their 

approaches. The following chapters of this study present the quantitative and 

qualitative illustrations of the first cycle mid-term implementation and provide the 

lessons learned from states, civil society organisations, national human rights 

institutions, and UN agencies. The UPR is a very young mechanism and all of us are 

still in a learning phase. We hope that this study will help all stakeholders to learn from 

one another, thus benefiting from a world of creative human rights defenders who work 

tirelessly to ensure that international human rights standards remain exceptionally high.  

World Map of UPR implementation (165 countries) 


 
 
 
 

Beyond promises 
 
 
 

 

 

15 

2. Quantitative analysis of mid-term implementation 

Over the four-year period of UPR Info’s Follow-up programme, information was 

systematically collected about the implementation of UPR recommendations by mid-

term, that is, in between two reviews. For the 165 countries included in the programme 

(UPR sessions 2-12), relevant UPR stakeholders for each country were asked to 

comment on a total of 20,452 recommendations. UPR Info received more than 800 civil 

society submissions, 27 submissions from NHRIs, 37 UN agency inputs and 30 mid-

term reports from states. Over the course of the programme period, the number of state 

mid-term reports was sporadic, but did increase toward the end. A total of 11,527 

recommendations, or 56 percent of the potential recommendations, were commented 

upon by the various stakeholders. Comments were not received for all possible 

recommendations due to a lack of expertise on the topics of the recommendations, a 

lack of knowledge regarding actions taken to implement the recommendations, or to a 

lack of human resources.  

The comments received from all of the stakeholders were compiled into Mid-term 

Implementation Assessments (MIAs) for the 165 countries1. UPR Info developed the 

Implementation of the Recommendation Index (IRI) to categorise the level of 

implementation for the UPR recommendations that each State under Review (SuR) 

received2. The three levels of implementation included: (1) not implemented, (2) 

partially implemented or (3) fully implemented. Recommendations regarding which 

action had not been taken by mid-term, were marked as “not implemented”; when some 

action had been taken to implement the recommendation, an index of “partially 

implemented” was assigned; and, finally, a recommendation was determined to be 

“fully implemented” when action was taken to thoroughly fulfil the demands of the 

recommendation. 

While the information presented in the quantitative section of this report is unique and 

important in shedding light on the impact of the UPR mechanism, the reader should be 

wary of the limited nature of such data. Firstly, one should take into account that the 

structure of the participation can vary from one state to another, which impacts the 

                                            
1
 MIAs can be consulted on the Follow-up programme’s webpage: http://www.upr-info.org/followup/ 

2
 For more information on the Implementation of the Recommendation Index, please see the 
Methodology section of this publication. 

http://www.upr-info.org/followup/


 
 
 
 

Beyond promises 
 
 
 

 

 

16 

implementation level. For the assessment on Kenya3, for example, all four types of 

actors4 provided information. In the case of Ireland5, a broad range of actors, except 

UN agencies, took part in the assessment. For the United States6, only one sort of 

stakeholders, CSOs (24 NGOs and coalitions of NGOs), commented on 

implementation of UPR recommendations. States tend to report extensively on the 

activities that they undertook in the aftermath of the UPR, while NGOs are usually more 

critical and report on the needs of their government to do more. Thus, the over or 

under-representation of the different participants can augment or diminish the final rate 

of implementation. 

Secondly, the UPR is a dynamic process and, as can be seen from the “lessons 

learned” section of this publication, the way in which the UPR stakeholders engage in 

this process is constantly changing. The data presented provides insight into the mid-

term implementation of the first UPR cycle, which may not look the same as that of the 

second cycle. Given increased interest of all stakeholders to use the UPR mechanism 

and the improved engagement with the mechanism, the mid-term implementation for 

second cycle UPR recommendations may trigger much more action on the ground. 

Finally, although data has not been collected to indicate at which points in the 

implementation period the SuRs are most active, anecdotal evidence suggests that 

some SuRs tend to rush towards implementation in the second half of the 

implementation period, in anticipation of their upcoming reviews. Thus, the overall rate 

of implementation may actually be higher than the mid-term implementation data 

suggests. 

Bearing the aforementioned in mind, both the volume of the collected data (11,527 

recommendations assessed) and the consistency of the results with our previous study 

in 20127 give us good reason to believe that this study provides an accurate depiction 

of the impact of the UPR on the ground. 

 

                                            
3
 See MIA of Kenya at: http://www.upr-info.org/followup/index/country/kenya 

4
 The government, civil society organisations, UN agency and the National Human Rights Institution. 

5
 See MIA of Ireland at: http://www.upr-info.org/followup/index/country/ireland 

6
 See MIA of USA: http://www.upr-info.org/followup/index/country/united_States 

7
 “On the Road to Implementation” UPR Info (2012) see http://s.upr-info.org/OnTheRoadtoImpl 

http://www.upr-info.org/followup/index/country/kenya
http://www.upr-info.org/followup/index/country/ireland
http://www.upr-info.org/followup/index/country/united_States
http://s.upr-info.org/OnTheRoadtoImpl


 
 
 
 

Beyond promises 
 
 
 

 

 

17 

2.1. Mid-term implementation status 

The quantitative part of the study relies on a substantial amount of data. Of the 11,527 

commented recommendations, 2,068 (18 percent) recommendations were fully 

implemented at mid-term, 3,428 (30 percent) were partially implemented and 5,602 (48 

percent) were not implemented at mid-term. For 429 (4 percent) of the 

recommendations commented, the information provided by the stakeholders was not 

sufficient for determining the Implementation of the Recommendation Index (IRI).8  

 

Although 48 percent of the recommendations are not implemented by mid-term, the 

glass may be seen as half-full rather than half-empty. The data also indicates that 48 

percent of recommendations were either fully or partially implemented, while only half 

of the implementation period had already passed. In other words, almost 48 percent 

of recommendations “triggered” an action at mid-term, suggesting that the 

commitments made at the UPR are not simply lip-service to human rights, but that they 

do result in action on the ground.  

It is worthwhile to mention that a substantial part of the information upon which the 

analysis relies was provided by CSOs, who tend to be more critical of the government’s 

                                            
8
 For more information about the Implementation of the Recommendation Index, please see the 
methodology section of this publication. 

fully impl. partially impl. not impl. not assessed 

18% 

30% 

48% 

4% 

Mid-term implementation of commented 
recommendations 


 
 
 
 

Beyond promises 
 
 
 

 

 

18 

human rights record. Thus, the final percentage of implementation may be even more 

promising for the future of the UPR. 

2.2. Implementation by regional group 

Although UPR Info offered the possibility to participate on a universal and inclusive 

basis, the actual participation (determined by the number of recommendations 

commented) in different regional groups varied9. The regions with the most participation 

were Asia and Africa, representing 29 percent and 27 percent of the commented 

recommendations, respectively. The least participation was on behalf of Eastern 

European Group (EEG) and the Latin American and Caribbean Group (GRULAC) with 

14 percent and 11 percent, respectively. Participation rates can be explained by the 

number of country members in each group, as well as the engagement (or lack thereof) 

of the states’ governments or civil society with the UPR at mid-term.  

Within each regional group, the percentages of recommendations that triggered action 

at mid-term are promising. In Africa, action was taken on 50 percent of the commented 

recommendations, in Asia on 33 percent, in EEG on 63 percent, in GRULAC on 49 

percent, and in WEOG on 53 percent. 

                                            
9
 Regional groups are based on the UN classification : 
http://www.un.org/depts/DGACM/RegionalGroups.shtml 

Africa Asia EEG GRULAC WEOG 

29% 27% 

14% 
11% 

19% 

Participation by regional group 

http://www.un.org/depts/DGACM/RegionalGroups.shtml


 
 
 
 

Beyond promises 
 
 
 

 

 

19 

Of the five regions, the EEG has the most promising rates of implementation at mid-

term with 63 percent of recommendations triggering an action and only 34 percent of 

recommendations not implemented.  

On the other hand, Asia had a low rate of implementation, with 11 percent of 

recommendations fully implemented, 22 percent partially implemented and the highest 

percentage of not implemented recommendations: 63 percent. Although the rates of 

implementation in Asia are discouraging, one should also bear in mind that Asia, as a 

region, covers countries that are very different in their nature, from Saudi Arabia to 

South Korea. If we examine the region in greater detail, we find substantial differences. 

In Mongolia10, for example, 55 percent of the recommendations triggered action by mid-

term. In Saudi Arabia11, on the other hand, an assessment was impossible because 

none of the stakeholders took part in the Follow-up programme. Therefore, a broad 

explanation for why the UPR is less successful in Asia compared to other regions is not 

possible and further studies should be carried out by sub-region. 

Finally, Africa fared well with 50 percent of recommendations triggering an action and 

46 percent not implemented at mid-term. We find a very active civil society in this 

regional group and, often, very committed governments. While Africa is not the region 

with the highest implementation rate, it seems that, from a qualitative approach, 

exciting changes are happening thanks to the UPR.  

                                            
10

 See MIA of Mongolia: http://www.upr-info.org/followup/index/country/mongolia 
11

 See MIA of Saudi Arabia: http://www.upr-info.org/followup/index/country/saudi_arabia 

Africa Asia EEG GRULAC WEOG 

18% 

11% 

27% 

12% 

24% 

32% 

22% 

36% 37% 

29% 

46% 

63% 

34% 

47% 
44% 

Implementation by regional group 

fully impl. 

partially 
impl. 
not impl. 

not 
assessed 

http://www.upr-info.org/followup/index/country/mongolia
http://www.upr-info.org/followup/index/country/saudi_arabia


 
 
 
 

Beyond promises 
 
 
 

 

 

20 

Category 1 Category 2 Category 3 Category 4 Category 5 

1% 

14% 
8% 

43% 
34% 

Categories of commented 
recommendations 

2.3. Implementation by action category 

Although many UPR recommendations are issued and accepted, recommendations are 

not made equal when it comes to their potential impact on the human rights situation. In 

order to better understand the quality of recommendations that are made at the UPR, 

University of Vermont Professor Edward McMahon, with the support of UPR Info, 

created a classification system on a scale of 1 (minimal action) to 5 (specific action). 

The category of the recommendation is decided according to the verb of the 

recommendation12. Recommendations of category 1-3 are usually easier to implement 

because they do not require costly actions from the state under review. Category 4 

recommendations can also be relatively easy to implement because the 

recommendations are so vague that even minimal action can be perceived as effort 

toward implementation. At the same time, category 4 recommendations are difficult to 

assess because they do not indicate how the recommendations should be 

implemented or the tangible outcome of the implementation. Specific recommendations 

of category 5 are sometimes more difficult to implement because they require precise 

action, but they are easier to assess for that same reason. In the context of the UPR, 

category 5 recommendations have the most potential to impact the human rights situ-

ation because these recommendations leave the least amount of room for window-

dressing of the human rights efforts taken by the state. 

Of the 11,527 recom-

mendations that were 

commented in the 

Follow-up programme, 

the most common 

categories were 2, 4, 

and 5, as is illustrated in 

the graph above. This 

reflects the general trend 

of the type of recom-

mendations that Recommending states make in the UPR. The high rate of general 

recommendations is explained by the fact that states do face diplomatic or other 

                                            
12

 More information regarding the action categories can be found in the methodology section of this 
publication. 


 
 
 
 

Beyond promises 
 
 
 

 

 

21 

constraints for making precise recommendations. At the same time, the rate of category 

5 recommendations (at 34 percent) is encouraging because these recommendations 

are easy to assess and can help to identify the concrete actions taken to improve 

human rights. It is, therefore, useful to examine the categories of the recommendations 

in greater detail. 

 

As expected, the graph above indicates that full implementation declines from category 

1 to category 5. Non-implementation increases, from category 1 to 5, with the exception 

of category 3. Each category is discussed further in the following sections. 

2.3.1. Category 1 

 

 Seek the assistance of the international community [...] 

 

Category 1 recommendations call upon the SuR to share best practices or seek 

technical or financial assistance. Although this does require some action and political 

will on the part of the SuR, it is a category that calls for minimal action compared to the 

other categories. Since asking for international assistance is not usually controversial, it 

is not surprising to see that category 1 recommendations have a high rate of full 

implementation at mid-term, 33 percent.  

1 2 3 4 5 

33% 
30% 

26% 

16% 
13% 

21% 

34% 

21% 

36% 

22% 
23% 

31% 

48% 45% 

62% 

24% 

5% 6% 3% 3% 

Implementation within action categories 

fully impl. 

partially impl. 

not impl. 

not assessed 


 
 
 
 

Beyond promises 
 
 
 

 

 

22 

 

2.3.2. Category 2 

 

Continue advancing in the fight against torture [...] 

 

Category 2 recommendations call upon the state under review to continue action. 

Often, these recommendations are easy to implement as they do not require the state 

to change its policies, but to continue them. However, continuation of certain actions or 

policies can prove to be a challenge when faced with economic crisis, political 

33% 

20% 

23% 

24% 

Implementation status for action category 1 

fully impl. 

partially impl. 

not impl. 

not assessed 

30% 

34% 

31% 

5% 

Implementation status for action category 2 

fully impl. 

partially impl. 

not impl. 

not assessed 


 
 
 
 

Beyond promises 
 
 
 

 

 

23 

insecurity or conflict. Within this category, 64 percent of commented recommendations 

triggered action and 31 percent of recommendations were not implemented at mid-

term.  

 

2.3.3. Category 3 

 

Consider alternative non-custodial measures for  

migrants in an irregular situation [...] 

 

Recommendations that call upon the SuR to “consider” an action fall under category 3. 

Recommending states will often use such language to soften the recommendation 

when the issue at hand is controversial and is not supported by the SuR. This explains 

why 48% of category 3 recommendations are not implemented by mid-term.  

 

 

 

 

26% 

21% 
48% 

5% 

Implementation status for action category 3 

fully impl. 

partially impl. 

not impl. 

not assessed 


 
 
 
 

Beyond promises 
 
 
 

 

 

24 

2.3.4. Category 4 

 

 Take further steps to provide access  

to education and healthcare for all citizens [...] 

 

The category 4 recommendations are the recommendations that contain a general 

element. Such general recommendations can cause frustration on the part of UPR 

stakeholders, including the state under review, because the recommendations are 

unclear in regard to the means of implementation or the measurable outcome. At the 

same time, such recommendations are more easily implemented due to the fact that 

implementation is open to interpretation. Even a minimal action can be interpreted as 

partially or fully implemented. This is, perhaps, the reason why, at mid-term, 16 percent 

of category 4 recommendations were fully implemented, 34 percent were partially 

implemented, and 45 percent were not implemented. In other words, 52 percent of 

category 4 recommendations triggered action by mid-term.  

 

2.3.5. Category 5 

 

 Commute all death sentences to terms of imprisonment 

 

Category 5 recommendations usually cover precise topics, ask for specific actions and 

demand certain tangible or measurable outcomes. The ease with which category 5 

16% 

36% 

45% 

3% 

Implementation status for action category 4 

fully impl. 

partially impl. 

not impl. 

not assessed 


 
 
 
 

Beyond promises 
 
 
 

 

 

25 

recommendations can be implemented varies according to the situation, but such 

recommendations provide the SuR with very clear directions, which allow for easy 

monitoring of implementation. While SuRs indicate that general recommendations are 

difficult to implement because the action is unclear, specific recommendations are also 

the least likely to be implemented by mid-term. As illustrated in the pie chart below, 

within category 5 recommendations, only 35 percent triggered action and 62 percent 

were not implemented at mid-term. Category 5 recommendations have the lowest rate 

of fully implemented recommendations at mid-term and the highest percentage of 

recommendations that are not implemented at mid-term. 

 

2.3.6. Findings on implementation by action category 

As is demonstrated in the previous sections, the less action that a recommendation 

demands, the more likely it is to be fully implemented by the mid-term. But this does not 

necessarily translate to progress in the human rights situation. Almost 52 percent of 

category 4 recommendations triggered action, but the general nature of the 

recommendations means that even minimal action can be claimed as steps towards 

progress. Category 5 recommendations triggered the smallest percentage of action by 

mid-term, at 35 percent, but considering that these recommendations are usually the 

most difficult to implement and result in the most concrete progress, the percentage is 

encouraging.  

13% 

22% 

62% 

3% 

Implementation status for action category 5 

fully impl. 

partially impl. 

not impl. 

not assessed 


 
 
 
 

Beyond promises 
 
 
 

 

 

26 

2.4. Implementation by issue 

The “universal” in Universal Periodic Review alludes to the possibility for all UN-

member states to make recommendations and to be reviewed. However, it also 

references the universality of the topics covered in the UPR. UPR Info maintains a 

database of all UPR recommendations and voluntary pledges that are tagged 

according to the topics of the recommendations. The database contains 54 different 

issue categories. Many recommendations pertain to several issues, thus they are 

tagged with more than one category13.  

In the commented recommendations included in this study, the 10 most discussed 

issues were international instruments (4,043 recommendations); women’s rights 

                                            
13

 A recommendation can belong to several issues. For example, "ratify OP-CAT" will belong both to the 
category international instruments and torture and other cruel, inhuman, or degrading treatment or 
punishment. 

4043 

3515 
3323 

1649 1494 

1042 900 881 852 834 

Top-10 most raised issues 


 
 
 
 

Beyond promises 
 
 
 

 

 

27 

(3,515); rights of the child (3,323); torture and other cruel, inhuman, or degrading 

treatment or punishment (1,649); justice (1,494); detention conditions (1,042); human 

rights education and training (900); death penalty (881); right to education (852); and 

special procedures (834).  

As for implementation, the top-10 most implemented issues, were women's rights; 

rights of the child; international instruments; justice; torture and other CID treatment; 

minorities; detention conditions; human rights education and training; right to education; 

and disabilities. The categories listed are general in nature and may overlap, but the list 

gives us an important indication as to the issues regarding which the most progress 

has been made. At the same time, we see that the recommendations that were raised 

the most are also implemented the most.  

The graph above focuses on recommendations that triggered action in absolute 

numbers. But, because these are also issues regarding which many recommendations 

were made, it is important to examine the implementation of issue categories in greater 

1114 1086 

767 

415 
335 313 306 294 292 286 

Top-10 "Triggered action" issues (total) 


 
 
 
 

Beyond promises 
 
 
 

 

 

28 

detail. If we take another perspective and we look at the proportion of 

recommendations that triggered action compared to the total number of the 

recommendations commented on that very same issue, the top-10 list results in a 

different set of most-implemented human rights issues. We discover the internal 

dynamic within each issue and see that some issues are highly implemented by states: 

 

Within the issue of HIV-Aids, for example, 61 recommendations were either partially or 

fully implemented out of the 78 commented, which means that 78% of the HIV-Aids 

recommendations triggered action by mid-term. What is interesting in the top-10 

triggered action issues indicated in the graph above is that for many of these issues, 

international efforts, such as specialised UN agencies, exist to help states. 

Chapter 4 will attempt to illustrate, in further detail, the actions that SuRs took to 

implement the UPR recommendations on specific human rights issues.  

 

 

78% 

68% 67% 67% 66% 66% 64% 64% 63% 63% 

Top-10 triggered action recommendations 
(percentage) 


 
 
 
 

Beyond promises 
 
 
 

 

 

29 

78% 

21% 

1% 

Acceptance rate of commented 
recommendations 

Accepted 

Noted 

Voluntary Pledge 

Accepted Noted Voluntary Pledge 

21% 

5% 

35% 34% 

14% 

32% 

41% 

77% 

21% 

4% 4% 

12% 

Implementation by response 

fully impl. 

partially impl. 

not impl. 

not assessed 

2.5. Implementation by acceptance 

For the 11,527 reco-

mmendations on which 

UPR Info received 

information, approximately 

78 percent were accepted 

recommendations, 21 

percent were noted and 1 

percent of recommendations 

consisted of voluntary 

pledges14. While fewer com-

ments were received regarding “noted” recommendations due to the reluctance of 

stakeholders to undertake monitoring of noted recommendations, the distribution of 

implemented recommendations in the data is close to the distribution of UPR 

recommendations in general (73 percent accepted, 25 percent noted, and 2 percent 

are voluntary pledges).  

A closer look into the implementation of voluntary pledges, and accepted and noted 

recommendations indicates that, at 66 percent, voluntary pledges trigger the most 

action by mid-term. Accepted recommendations also trigger a high rate of action, 55 

                                            
14

 Voluntary pledges are commitments taken by the government in the context of their UPRs. 


 
 
 
 

Beyond promises 
 
 
 

 

 

30 

1 2 3 4 5 

1% 

9% 8% 

39% 
43% 

Action categories of not 
implemented recommendations 

percent. Intuitively, since noted recommendations are recommendations considered as 

"rejected" by the SuR, one would think that these recommendations are not 

implemented at all. However, as the study finds, noted recommendations trigger action 

anyway (19 percent). A more detailed discussion of noted recommendations can be 

found in chapter 3. 

2.6. Not implemented recommendations 

In total, 5,602 recom-

mendations, or 49 per-

cent of the commented 

recommendations, were 

not implemented. Why 

are recommendations 

not implemented? Firstly, 

as the previous section 

shows, the acceptance of 

recommendations plays a 

role in the implementation; recommendations that are not accepted tend to be 

implemented less. Often, the reasons for not accepting recommendations are still 

relevant at mid-term and, thus, the state does not take action in regard to “noted” 

recommendations. 

In terms of action categories, the highest percentage of recommendations that are not 

implemented are category 5 recommendations (43 percent), although category 4 is not 

far behind at 39 percent of recommendations not implemented at mid-term. 

As for the top-10 issues that were not implemented, we see that many of the same 

issue categories that are raised the most in the dataset are also issues with most not 

implemented recommendations, such as international instruments, rights of the child, 

and women’s rights. These categories simply contain many recommendations, which is 

why they feature prominently in the lists of most raised, most implemented, and most 

not implemented recommendations.  


 
 
 
 

Beyond promises 
 
 
 

 

 

31 

 

However, if we look at the percentage of not implemented recommendations (in relation 

to commented recommendations) within the same issue category, we see the following 

list of issues emerge: freedom of movement, right to land, death penalty, freedom of 

the press, freedom of opinion, human rights defenders, counter-terrorism, freedom of 

association and peaceful assembly, extrajudicial executions, and torture. For freedom 

of movement, for example, 46 out of the 51 commented recommendations were not 

implemented, resulting in 90 percent of freedom of movement recommendations not 

implemented by mid-term. 

 

1301 

720 699 651 
436 

341 314 271 266 249 

Top-10 not implemented issues (total) 

90% 
80% 77% 

70% 69% 69% 68% 66% 65% 65% 

Top-10 not implemented issues - percentage 


 
 
 
 

Beyond promises 
 
 
 

 

 

32 

The issues listed in the above graph may be difficult to implement at the national level 

due to lack of political will. Many of the above-listed issues touch upon the control that 

the government maintains over its population, such as the freedoms of movement, 

association, opinion, and press. Such control is especially difficult to relent for regimes 

that tend to centralise power.  


 
 
 
 

Beyond promises 
 
 
 

 

 

33 

3.  “Noted” recommendations 

According to Resolution 5/1 of the Human Rights Council: Recommendations that 

enjoy the support of the State concerned will be identified as such. Other 

recommendations, together with the comments of the State concerned thereon, will be 

noted15. Thus, states can either accept or take note of recommendations received 

during the UPR process. The reasons for “noting” recommendations, rather than 

accepting them, vary and SuRs should provide clear explanations regarding “noted” 

recommendations. Often, recommendations are noted because the government 

believes that it cannot implement the recommendation within the 4.5-year timeframe 

until the next UPR. However, the negative response can be temporary, as is sometimes 

clearly indicated. Malaysia, for example, stated in the addendum to its second cycle 

working group report that “While unable to accept certain recommendations, Malaysia 

does not completely reject the possibility of revisiting those recommendations, as 

appropriate”16. The temporary nature of the noted response is also illustrated by the 

fact that 19 percent of “noted” recommendations triggered action by mid-term. 

 

The following sections provide examples and explanations regarding actions taken on 

noted recommendations. 

                                            
15

 A/HRC/RES/5/1, paragraph 32. http://s.upr-info.org/resolution5_1 
16

 A/HRC/25/10/Add.1, paragraph 5: http://s.upr-info.org/addmalaysias17 

5% 

14% 

77% 

4% 

Implementation of "noted" recommendations 

fully impl. 

partially impl. 

not impl. 

not assessed 

http://s.upr-info.org/resolution5_1
http://s.upr-info.org/addmalaysias17


 
 
 
 

Beyond promises 
 
 
 

 

 

34 

3.1. Recommendations noted at first, then accepted 

Over the course of the UPR cycles, there have been several cases in which states 

initially noted, but, later, accepted recommendations. Sometimes, this is due to a 

change in the domestic political climate or to the influence of national actors, such as 

civil society or the NHRI, on the decision of the state.  

Some examples of states accepting recommendations after initially noting them include 

the cases of Rwanda, and most recently, Denmark. According to human rights 

defenders, while Rwanda noted seven recommendations at its review in January 2011, 

during consultations with civil society after the review, the government accepted two of 

the noted recommendations. In another instance, Denmark, initially accepted 87 

recommendations and noted 51 recommendations at its review in 2011, but during the 

announcement of its mid-term report in 2014, Denmark indicated that it now accepts 20 

of the previously noted recommendations17. 

3.2. Implementation of noted recommendations 

Of the commented recommendations, 2,464 recommendations were noted. Within that 

number, 128 were fully implemented. The issues on which noted recommendations 

were implemented varied greatly. For example, in response to recommendations 

received during its October 2011 review, Haiti did not accept recommendations that 

called upon the state to create a national human rights institution in accordance with 

Paris Principles. Haiti specifically indicated in the Addendum to the Working Group 

report that it was in the process of considering whether to expand the mandate of the 

Office for the Protection of the Citizen (Ombudsman) or to create a new institution18. 

According to information received at mid-term, the Ombudsman’s office had received 

“A status” by the International Coordinating Committee of the National Institutions for 

the Promotion and Protection of Human Rights (ICC) only two years after Haiti’s UPR.19  

                                            
17

 For more information, see: http://www.upr-info.org/en/news/denmark-accepts-20-new-
recommendations-mid-term 

18
 A/HRC/19/19/Add.1 http://s.upr-info.org/addhaitis12 

19
 See MIA of Haiti: http://www.upr-info.org/followup/assessments/session26/haiti/MIA-Haiti.pdf 

http://www.upr-info.org/en/news/denmark-accepts-20-new-recommendations-mid-term
http://www.upr-info.org/en/news/denmark-accepts-20-new-recommendations-mid-term
http://s.upr-info.org/addhaitis12
http://www.upr-info.org/followup/assessments/session26/haiti/MIA-Haiti.pdf


 
 
 
 

Beyond promises 
 
 
 

 

 

35 

In another example, during its first 

UPR in February 2009, Canada did 

not accept recommendations asking 

it to re-consider its stance on the 

United Nations Declaration on the 

Rights of Indigenous Peoples 

because it had “concerns with 

respect to the wording...”.20 However, 

in November 2010, Canada endorsed 

the Declaration.21  

Similarly, Ireland received the 

following recommendation during its 

UPR in October 2011: Introduce 

legislation to implement the European 

Court of Human Rights judgment in 

the A, B and C vs. Ireland case. Although Ireland had not accepted the 

recommendation at the review, it was fully implemented by mid-term.  

3.3. Importance of noted recommendations 

As cited earlier, according to the 2006 Resolution 5/1, states cannot reject 

recommendations that they receive in the UPR process, but only accept or note those 

recommendations. Furthermore, the resolutions states that: Both will be included in the 

outcome report to be adopted by the Council. As a result, both accepted and noted 

recommendations are part of the outcome report. The resolution further states that: The 

outcome of the universal periodic review [...] should be implemented [...] by the State 

concerned [...]22. It was undoubtedly envisaged at the beginning of the UPR that states 

continue to work on noted recommendations in the implementation phase. The 2011 

HRC revision, however, brought the concept of accepted recommendations: The 

second and subsequent cycles [...] should focus on, inter alia, the implementation of 

                                            
20

 A/HRC/11/17/Add.1, http://s.upr-info.org/addcanadas4 
21

 See MIA of Canada http://s.upr-info.org/canadaMIA 
22

 A/HRC/RES/5/1, paragraph 33. http://s.upr-info.org/resolution5_1 

“At our interactive dialogue, the Head of 

Delegation announced that an expert group 

would be appointed the following month, 

drawing on appropriate medical and legal 

expertise, with a view to making 

recommendations to Government on how this 

matter should be best addressed. It was 

therefore impossible for Ireland to accept this 

recommendation at that time, as that would 

have pre-empted the outcome of work of the 

expert group. Since then, legislation has been 

put in place and the recommendation has been 

fully implemented.” 

Government of Ireland 

http://s.upr-info.org/addcanadas4
http://s.upr-info.org/canadaMIA
http://s.upr-info.org/resolution5_1


 
 
 
 

Beyond promises 
 
 
 

 

 

36 

the accepted recommendations [...]23 As a result, states now mention "accepted 

recommendations" when referring to the UPR recommendations on which they are 

taking action. This practice, however, is not useful in the context of the UPR. Indeed, 

some states accepted very few recommendations in the first cycle, while others did not 

accept any recommendations at all. If the UPR stakeholders were to only focus on 

accepted recommendations, the UPR would become a purposeless exercise. In 

addition, as explained above, states do implement noted recommendations. Noted 

recommendations should, thus, remain an essential part of the UPR process for the 

sake of human rights, as was intended in Resolution 5/1. Aware of the importance of all 

recommendations, some states have simply accepted all or almost all 

recommendations received, such as Benin, Cambodia, Mongolia, Paraguay, Sierra 

Leone, and Uruguay. 

To sum up, there are at least 5 reasons to continue working on "noted” 

recommendations: 

 According to the rules and regulations of the UPR, recommendations cannot be 

rejected, therefore states can and should continue to work towards their 

implementation; 

 Noted recommendations are implemented to an encouraging extent; 

 Noted recommendations can be accepted at a later stage, such as the next 

UPR; 

 If we do not work on the noted recommendations, it could become a carte 

blanche allowing certain states to ignore the most meaningful recommendations 

(in terms of improvement of human rights for its citizens); 

 Recommending states that suggested a noted recommendation can reiterate the 

same issue again in the next cycle, thus demonstrating the temporary nature of 

noting recommendations. 

The Human Rights Council should take advantage of this promising figure – 19 percent 

of “noted” recommendations triggered an action by mid-term – and clarify the status of 

noted recommendations as was originally outlined in Resolution 5/1, which did not 

make a significant distinction between accepted and noted recommendations.  

                                            
23

 A/HRC/RES/16/21, paragraph 6 http://s.upr-info.org/resolution16_21 

http://s.upr-info.org/resolution16_21


 
 
 
 

Beyond promises 
 
 
 

 

 

37 

4. Illustrating Implementation 

While the quantitative analysis presented in the previous chapters provides important 

information regarding implementation of recommendations at the mid-term, it is also 

important to know what types of recommendations were implemented and how they 

were implemented. The following sections illustrate actions that were taken on 

recommendations regarding sexual orientation and gender identity, death penalty, 

women’s rights, children’s rights, human trafficking, minorities, indigenous peoples, 

people with disabilities, torture, and asylum seekers and refugees.24 The examples 

provided could be a source of inspiration for states, CSOs, and all other stakeholders. 

4.1. Sexual orientation and gender identity 

Sexual Orientation and Gender Identity (SOGI) issues are very contentious. Of the 

20,452 recommendations open to comments in the Follow-up programme, only 462 

were related to SOGI. Of those, slightly more than half were commented, for a total of 

253 recommendations. The graph below illustrates that the majority of the commented 

recommendations were not implemented at mid-term, although 86 recommendations 

did trigger action.  

 

                                            
24

 All examples in this chapter can be found in the Mid-term Implementation Assessments of the relevant 
countries on UPR Info’s Follow-up programme webpage: http://www.upr-info.org/followup/ 

fully impl. partially impl. not impl. not assessed 

22 

66 

160 

9 

Mid-term implementation of recommendations on 
sexual orientation and gender identity 

http://www.upr-info.org/followup/


 
 
 
 

Beyond promises 
 
 
 

 

 

38 

According to the Mid-term Implementation Assessments, while much work remained to 

be done, several actions were taken to promote and protect SOGI rights. In Australia, 

Ireland, and Thailand, by mid-term, steps were taken to recognise same-sex unions. In 

Nepal, the government amended the regulation on citizenship to provide citizenship to 

third-gender citizens with their identity indicated in the passport. In Mozambique, the 

government had removed wording from the draft Penal Code Review Bill that could 

have been interpreted as criminalization of homosexual relations. In Honduras, a 

special investigation unit for violent crimes against LGBTI members was created in the 

Public Ministry. Finally, in Belgium, two national plans to fight homophobia and 

transphobia were adopted, one dealing with fighting violence and the other with fighting 

discrimination.  

4.2. Death penalty 

The death penalty is another contentious issue in human rights. Of the 20,452 

recommendations open to comments in the Follow-up programme, 881 were related to 

the death penalty. Of those, comments were received for 408 recommendations, less 

than 50 percent. At mid-term, 314 recommendations were not implemented and 88 

triggered action. 

 

Several types of actions regarding the death penalty had been taken by the mid-term. 

Mongolia acceded to the Second Optional Protocol to the International Covenant on 

Civil and Political Rights (ICCPR), less than two years after its UPR. Thailand also 

made progress by withdrawing interpretive declarations to Article 6(5) and Article 9(3) 

of the ICCPR on the abolition of the death penalty for persons below 18 years of age. 

fully impl. partially impl. not impl. not assessed 

42 46 

314 

6 

Mid-term Implementation of recommendation on 
death penalty 


 
 
 
 

Beyond promises 
 
 
 

 

 

39 

Also in Thailand, the Department of Rights and Liberties Protection had organised 

seminars about the possibility to abolish the death penalty. Similarly, in Tajikistan, the 

government had created a working group to consider death penalty abolition and a 

study was being carried out with the support of the Swiss Development Cooperation 

Office. Another example is Singapore: although the government did not abolish the 

death penalty, the country amended the application of the death penalty in certain drug-

related or homicide offenses. Finally, a very promising example of implementation of a 

noted recommendation (more in chapter 3) is found in China. While China did not 

accept two recommendations to reduce the number of crimes carrying the death 

penalty, in late February 2011 (two years after the review), the Chinese government 

announced the abolition of the death penalty for 13 economic crimes, thus reducing the 

original list of 68 crimes punishable by death to 55. 

4.3. Women’s rights 

Women’s rights recommendations are the second most-mentioned recommendations 

at the UPR (3,701 recommendations in the first cycle). As previously demonstrated in 

chapter 2.4, at 1,114 recommendations, women’s rights is also the issue with the 

highest number of recommendations that triggered an action by mid-term. However, the 

category "women's rights" is broad and encompasses issues that are very different in 

their nature. The following sections will attempt to outline some of the progress that had 

been made by mid-term on gender equality and domestic and gender-based violence.  

fully impl. partially impl. not impl. not assessed 

354 

760 
699 

78 

Mid-term Implementation of recommendations on 
Women's rights 


 
 
 
 

Beyond promises 
 
 
 

 

 

40 

4.3.1. Gender equality 

Countries such as Georgia, Greece, and Myanmar created national action plans for the 

equality or the advancement of women, an important step for further action. Institutional 

arrangements, to assist in the national promotion of gender equality, included: the 

establishment of a Gender Equality Department of the Greek Ombudsman’s office; 

creation of 22 District Councils for the Advancement of Women in Mozambique; and 

the establishment of a Gender Equality Council in Estonia that advises the government 

regarding promotion of gender equality and gender mainstreaming. 

Quotas to increase representation of women in public office were adopted in Honduras, 

Kenya, and Sierra Leone. In Belgium and in Australia, requirements for increased 

representation of women on certain company director boards were passed. On the 

issue of gender-equal distribution of resources, the government in Belgium published a 

manual on gender budgeting and in Estonia, employees of ministries and government 

agencies were trained in gender budgeting as part of the EU PROGRESS Programme.  

4.3.2. Domestic and gender-based violence 

To help plan and take action on gender-based violence (GBV), the issue has been 

incorporated into action plans, such as into the chapter on gender in the National 

Development Plan 2010-2014 in Colombia, the second National Plan on the Fight 

against GBV in Haiti, the National Action Plan on GBV in Thailand and the National 

Plan of Action on GBV in Namibia. Also in Colombia, a database was created 

specifically for sexual violence crimes in conflict for the purpose of better distributing 

resources and directing investigations.  

In Haiti, the Bureau de lutte contre les violences faites aux femmes et aux filles (Office 

for the Fight against Violence Directed at Women and Girls) was inaugurated. In Nepal 

and Tajikistan, centres that provide legal and psychological support to victims were 

also created. In Bulgaria and Colombia, legal provisions were enacted to provide legal 

assistance to victims of sexual or domestic violence.  

Other legal measures included the 2012 Sexual Offences Act in Sierra Leone that 

provides protection from sexual abuse and harassment, establishes 18 as the age of 


 
 
 
 

Beyond promises 
 
 
 

 

 

41 

consent, and explicitly prohibits spousal rape; the Law 779 on violence against women 

in Nicaragua; and Thailand’s withdrawal of reservations to Article 16 of the Convention 

on the Elimination of All Forms of Discrimination against Women (CEDAW). Finally, 

training for law enforcement officials was carried out in Sierra Leone and in Haiti. 

4.4. Children’s rights 

Of the 20,452 recommendations open to comments in the Follow-up programme, 3,323 

were on children’s rights. Comments were received for 1,881 recommendations. The 

graph above illustrates that 341 of the commented recommendations were fully 

implemented, 745 were partially implemented and 720 were not implemented at mid-

term. With 1,086 recommendations, the children’s rights category included the second 

highest number of recommendations that triggered action by mid-term (after women’s 

rights).  

Some general legal and institutional changes that were made by the mid-term were the 

creation of the National Children’s Commissioner in Australia; the new Child and Family 

Agency, as part of reforms of child and family services in Ireland; amendments to the 

Ombudsman Act to expand the Ombudsman’s competence to child rights in Armenia; 

enactment of the National Children’s Policy that incorporates survival, protection, 

fully impl. partially impl. not impl. not assessed 

341 

745 720 

75 

Mid-term implementation of recommendations on 
the Rights of the child 


 
 
 
 

Beyond promises 
 
 
 

 

 

42 

development and participation of children in Nepal; and in Sierra Leone, the Ministry of 

Youth Affairs was inaugurated by the government to create education and employment 

opportunities for children.  

4.4.1. Violence against children 

Violence against children comes in many different forms: sexual abuse and sexual 

exploitation, corporal punishment, or domestic abuse, among others. According to the 

information provided by UPR stakeholders for the Follow-up programme Mid-term 

Implementation Assessments, a large variety of actions were taken to implement UPR 

recommendations. In Belgium, several months after the UPR, an act was passed to 

improve access to justice for victims of sexual abuse and paedophilia. Also, in the fight 

against sexual abuse and sexual exploitation of children, the Kenyan government 

raised awareness in the hospitality and tourist industry, and encouraged hotels and tour 

operators to sign the Code of Conduct against Child Prostitution. Macedonia also 

conducted campaigns, in partnership with UNICEF, but on the issue of corporal 

punishment. Armenia and Togo launched hotlines to facilitate reporting of child abuse. 

In addition, Togo created a centralised system to detect vulnerable children and victims 

of child abuse in collaboration with civil society, UNICEF and private companies. 

Finally, in Mozambique, five ministries (Ministry of Health, Ministry of Education, 

Ministry of Social Action, Ministry of the Interior, and Ministry of Justice) endorsed the 

multi-sectoral Plan of Action to Accelerate the Prevention and Response to Violence 

against Children (2012-2017).  

4.4.2. Child labour 

To combat child labour, an action plan was developed in 2011 in Namibia that 

coordinates the actions of the Ministry of Labour and Social Welfare, the Ministry of 

Education, the Ministry of Gender Equality and Child Welfare, and the Ministry of Safety 

and Security. On a similar note of cooperation, in Haiti, a committee composed of 

representatives of the government, employers, and employees was created to ensure 

the implementation of the ILO Minimum Age Convention (no.138) and the ILO 

Convention on the Worst Forms of Child Labour (no.182). These two ILO conventions 

were ratified by Sierra Leone in the month following its UPR and the Child Labour Unit 


 
 
 
 

Beyond promises 
 
 
 

 

 

43 

was created at the Ministry of Labour and Social Security to ensure further action 

regarding the Conventions. 

4.4.3. Access to education 

In order to improve access to education, Haiti created the Programme de Scolarisation 

Universelle, Gratuite et Obligatoire (Universal, Free and Compulsory Education 

Programme), re-enforced its national programme of school cafeterias, and put in place 

a school bus system. In Mozambique, more than 900 new primary schools were 

opened between 2011 and 2012 and a strategic plan on education for 2012-2016 was 

approved in June 2012.  

4.5. Human trafficking 

Of the recommendations open to comments, 618 recommendations pertained to 

trafficking in human beings. Comments were received for 367 recommendations. Of 

those 367 recommendations, only 98 were not implemented at mid-term; 107 were fully 

implemented, and 142 were partially implemented. Thus, 249 recommendations, or 68 

percent, triggered action by mid-term. 

 

Actions taken in regard to human trafficking included international and national legal 

measures and cooperation, awareness-raising, law enforcement training, and provision 

fully impl. partially impl. not impl. not assessed 

107 

142 

98 

20 

Mid-term implementation of recommendations on 
human trafficking 


 
 
 
 

Beyond promises 
 
 
 

 

 

44 

of services for victims of trafficking. Zimbabwe, for example, acceded to the UN 

Protocol to Prevent, Suppress and Punish Trafficking in Persons, especially Women 

and Children (the Trafficking Protocol) in 2013 and passed an anti-trafficking statute in 

2014. In Australia, the Criminal Code was amended to criminalise forced marriage, 

forced labour, organ trafficking, and other violations, bringing Australia in compliance 

with Articles 3 and 5 of the Trafficking Protocol. In Haiti, a law was passed to prohibit all 

forms of trafficking, setting the punishment at up to 15 years imprisonment. In Estonia, 

a separate provision on trafficking was inserted into the Penal Code.  

In regard to international cooperation, Tajikistan signed the Memorandum on 

Cooperation with the International Organisation for Migration, which includes provisions 

for assistance to victims of trafficking, such as opportunities for employment and 

education. In Macedonia, the Ministry of Labour and Social Policy partnered with 

German Federal Enterprise for International Cooperation (GIZ) to implement the 

Regional Programme on the Fight against Human Trafficking and Social Protection for 

2011-2016. In Paraguay, the Dirección General de Combate a la Trata de Mujeres y 

Niñas (Authority on the Trafficking of Women and Girls) was strengthened with 

international cooperation. 

National and regional coordination efforts were also undertaken. In Mexico, the State 

Council against Human Trafficking of Tlaxcala was established with the participation of 

civil society organisations. To strengthen its institutional capacity to investigate cases of 

human trafficking, a special unit on human trafficking was created within the State 

Investigation Department in Mongolia. In Thailand, according to the government, 

“specialised task forces have been established to draft and monitor implementation of 

the Plan of Action on Prevention of Human Trafficking and to enhance collaboration 

among related agencies”. Thailand was also working on “improving data collection 

systems and the exchange of information among criminal justice agencies”, among 

other measures. To raise awareness about human trafficking, signboards and 

billboards were being used in Myanmar, while Mexico undertook the “Blue Heart 

Campaign” of the United Nations Office on Drugs and Crimes (UNODC) at the national 

level. The Blue Heart Campaign calls on different sectors of society to: inform 

themselves and others about human trafficking; reject any products or services that 


 
 
 
 

Beyond promises 
 
 
 

 

 

45 

profit from human trafficking; report suspicious activities to the proper authorities; and 

raise awareness with the help of the blue heart symbol25. 

4.6. Minorities 

The issue of minorities’ rights is one of the most-raised issues in the UPR. Of the 

11,527 commented recommendations, 313 minorities-related recommendations 

triggered an action. One of the ways in which SuRs set out to implement 

recommendations on minorities were through integration strategies, such as the 

National Anti-Racism and Partnership Strategy launched in Australia in 2012 and the 

National Roma Integration Strategy in Greece and in Bulgaria. In Estonia, the plan 

Integrating Estonia 2020 was developed to facilitate integration through measures such 

as learning the Estonian language while also encouraging minorities to maintain their 

languages and cultures. In Belgium, the police carried out an awareness-raising 

campaign on racial hatred, while in Macedonia, the project Roma Health Mediators was 

begun, in cooperation with NGOs, to raise awareness among the Roma population 

about the ways in which they can protect their health. In Armenia, with the support of 

UNDP, the Tolerance Programme was being implemented in schools to increase 

                                            
25

 For more about the Blue Heart Campaign, please see: http://www.unodc.org/blueheart/en/about-
us.html 

fully impl. partially impl. not impl. not assessed 

102 

211 

236 

23 

Mid-term implementation of recommendations on 
minorities 

http://www.unodc.org/blueheart/en/about-us.html
http://www.unodc.org/blueheart/en/about-us.html


 
 
 
 

Beyond promises 
 
 
 

 

 

46 

tolerance and promote conflict resolution. Finally, in Nepal, the Caste-based 

Discrimination and Untouchability Act was adopted several months after the UPR.  

4.7. Indigenous peoples 

Of the 11,527 commented recommendations, 305 were related to indigenous peoples’ 

rights. Of those 305 recommendations, 34 were fully implemented, 91 were partially 

implemented and 171 were not implemented at mid-term.  

 

Various legal and programmatic actions were taken by mid-term to implement 

recommendations on indigenous peoples’ rights. Nicaragua adopted the Ley de Trato 

Digno y Equitativo a Pueblos Indígenas y Afrodescendientes (Law on Dignified and 

Equal Treatment of Indigenous Peoples and Peoples of African Descent) that, inter 

alia, makes guarantees regarding access to employment opportunities in the private 

and public sectors, the use of indigenous languages in public institutions, and includes 

discrimination against indigenous peoples as a crime in the Penal Code. In Sweden, a 

constitutional law was amended making it clearer that the Sami have a special status 

as indigenous peoples. In Namibia, the 2005 San development programme that 

covered issues such as resettlement, sustainable livelihood support programmes, 

education, land and income-generating initiatives was extended to the Ovatue and 

Ovatjimba communities. Finally, in Australia, measures included the establishment of 

the Prime Minister’s Indigenous Advisory Council; publication of the National 

Indigenous Health Plan for 2013-2023, which was developed in consultation with 

fully impl. partially impl. not impl. not assessed 

34 

91 

171 

9 

Mid-term implementation of recommendations on 
indigenous rights 


 
 
 
 

Beyond promises 
 
 
 

 

 

47 

indigenous health stakeholders; and the finalisation of a framework for engagement 

between government agencies and the National Congress of Australia’s First Peoples.  

4.8.  Persons with disabilities 

Of the 20,452 recommendations open to comments in the Follow-up programme, 708 

were related to persons with disabilities. Of the 427 recommendations on which UPR 

Info received comments, 286 triggered an action (123 fully implemented and 163 

partially implemented), a rate of 67 percent. 

 

One of the ways in which recommendations were implemented was through ratification 

of the Convention on the Rights of Persons with Disabilities (CRPD) and its Optional 

Protocol (OP-CRPD). Greece, Estonia, Macedonia, Zimbabwe and Mozambique, 

among others, ratified both the CRPD and the OP-CRPD by the mid-term after their 

reviews in Geneva. States such as Singapore, Bulgaria, and Myanmar had also ratified 

the CRPD, but not the OP-CRPD). 

Other actions towards implementation of UPR recommendations included legal and 

institutional measures, adoptions of plans of action, and awareness-raising campaigns. 

In Sierra Leone, for example, the government enacted the Persons with Disability Act 

of 2011 and established the National Commission for Persons with Disability that 

developed a strategic plan for 2014-2018. Haiti adopted a law in 2012, according to 

which the government must take measures to integrate disabled persons into Haitian 

fully impl. partially impl. not impl. not assessed 

123 

163 
135 

6 

Mid-term implementation of recommendations on 
persons with disabilities 


 
 
 
 

Beyond promises 
 
 
 

 

 

48 

society. In Mexico, the Mental Health Act, which acknowledges the protection of the 

rights of persons with mental disabilities as a state obligation, was approved in 

December 2010. Both Australia and Greece began to implement action plans – the 

National Disability Strategy and the Accessibility Program in Local Level, respectively. 

Greece also enacted a law by which the Labour Inspectorate monitors to ensure equal 

treatment for persons with disabilities. In Mongolia, to ensure that persons with 

disabilities can exercise their right to vote, the Mongolian government, in collaboration 

with civil society, was carrying out an accessibility campaign. Finally, in Sweden, the 

Swedish Agency for Disability Policy Coordination (Handisam) created a programme in 

cooperation with the National Collaboration for Improved Mental Health and the 

Swedish Association of Local Authorities and Regions to change attitudes towards 

people with mental illnesses and mental disabilities. In this regard, two projects – See 

the Skills and See the Power – are “aimed at altering the attitudes of employment 

agencies and employers and encouraging a better integration of people with mental 

disabilities in the labour market.” 

4.9. Torture 

Of the 20,452 recommendations open to comments in the Follow-up programme, 1,649 

were on torture. Of those, 1,007 recommendations were commented. Although 335 

recommendations triggered an action, a high number of recommendations were not 

implemented at mid-term (651 recommendations).  

 

fully impl. partially impl. not impl. not assessed 

103 

232 

651 

21 

Mid-term implementation of recommendations on 
torture 


 
 
 
 

Beyond promises 
 
 
 

 

 

49 

Some of the examples of the ways in which the recommendations did trigger action 

were the ratification of the Optional Protocol to the Convention against Torture 

(OPCAT) or steps towards ratification; the establishment of national preventive 

mechanisms; and efforts to ensure that the domestic definition of torture is in 

accordance with article 1 of the Convention against Torture. Awareness-raising and 

trainings were also undertaken. In Sierra Leone, the Robben Island Guidelines on 

Torture, Prevention and Needs of inmates was popularised as part of the Prison 

Strategic Plan for 2012-2014. In Mongolia, Tajikistan and Honduras, law enforcement 

officials completed training sessions on the prevention of torture. Also in Tajikistan, the 

Criminal Code was amended to provide criminal punishment of torture. Furthermore, 

the General Prosecution in Tajikistan collaborated with the Organization for Security 

and Co-operation in Europe (OSCE) and NGO Human Rights Centre to develop 

methodological guidelines on effective identification, prevention and investigation of 

torture.  

4.10. Refugees and asylum seekers 

Of the 20,452 recommendations open to comments by the Follow-up programme, 381 

were on asylum-seekers and refugees. UPR Info received comments for 248 

recommendations. Overall, 131 recommendations on asylum seekers and refugees 

triggered action, while 109 recommendations were not implemented by mid-term.  

 

fully impl. partially impl. not impl. not assessed 

62 69 

109 

8 

Mid-term Implementation of recommendations on 
asylum-seekers & refugees 


 
 
 
 

Beyond promises 
 
 
 

 

 

50 

In an effort to ensure protection of asylum-seekers’ and refugees’ rights, Greece 

established a new Asylum Service responsible for granting asylum or subsidiary 

protection. The Central Service is located in Athens and 13 Regional Asylum Offices 

are envisioned in the plans. Several regional offices were already operating by mid-

term (2014), with more expected to open in the same year. The Asylum Service 

cooperates with local, regional and international organisations. Greece also established 

new pre-departure detention centres in different regions of the country to improve the 

conditions of detainees awaiting travel documents to return to their countries of origin. 

In order to ensure that detainees are aware of their rights, information from the United 

Nations High Commissioner for Refugees (UNHCR) is provided at most of the pre-

departure detention centres. Furthermore, UNHCR and NGOs have access to the 

centres and the ability to contact the detainees. 

Other actions to improve refugees’ rights include the adoption of a law in Chile in 2010 

that sets “provisions on the protection of refugees” and establishes the Commission for 

the Recognition of the Refugee Status. In Latvia, the Latvian State Border Guard 

signed a Memorandum of Understanding (MoU) with UNHCR in order to improve 

cooperation on developing and implementing “protection-sensitive border 

management”. The agreement also provides for monitoring of border-crossing points 

and detention facilities, as well as capacity-building for the State Border Guard staff.  


 
 
 
 

Beyond promises 
 
 
 

 

 

51 

5. Lessons learned – UPR stakeholders 

As is illustrated in the previous chapter, not only is the UPR a voluntary and 

cooperative mechanism with political discussions taking place in Geneva, but only 2.5 

years after the review, the recommendations are triggering action. However, this would 

not be the case without the engagement of all relevant stakeholders, including the 

states under review, recommending states, national human rights institutions, civil 

society organisations, and UN entities. Over the years, UPR Info has been gathering 

and providing information about the possibilities for engagement that the UPR offers to 

all stakeholders26. In addition, in preparation for this publication, we have carried out 

close to 40 interviews with states, civil society, UN agencies, and NHRIs from various 

countries, including Armenia, Australia, Bangladesh, Belgium, Cambodia, Costa Rica, 

Greece, Laos, Lebanon, Lithuania, Malaysia, Mali, Mexico, Mongolia, Nepal, Norway, 

Paraguay, Russia, Rwanda, Senegal, Switzerland, Tajikistan and the United Kingdom. 

UPR Info also interviewed groups that have a thematic and/or a regional focus. These 

actors were asked about their approaches to the UPR, the challenges faced and the 

progress made. 

Although the focus of this publication is on the mid-term implementation of first cycle 

UPR recommendations, the UPR is a cyclical process. Thus, the engagement, or lack 

thereof, in one part of the process has repercussions for other parts of the process. To 

ensure that engagement with the UPR results in action on the ground, it is imperative to 

remain active throughout the entire process. For this reason, the following sections will 

elaborate on lessons learned for the implementation phase, as well as other stages of 

the UPR process. 

5.1. Lessons learned – States under Review 

The State under Review (SuR) is at the centre of the UPR. The SuR provides 

information before, during, and after the review, makes the decision as to which 

recommendations to accept and, most importantly, is the main actor responsible for the 

implementation of the UPR recommendations. Thus, the will of the SuR to meaningfully 

engage in the mechanism is an important determinant for the effectiveness of the UPR 

in achieving progress in the national human rights situation. This chapter aims at 

                                            
26

 More information can be found on www.upr-info.org, under the “how to participate” tab. 

http://www.upr-info.org/


 
 
 
 

Beyond promises 
 
 
 

 

 

52 

sharing good practices in terms of state engagement with the UPR and will 

predominantly focus on activities that the government could undertake in this regard. 

5.1.1. The three Cs 

States, in their role as the main actors of the UPR, have faced many difficulties in 

translating recommendations to actions, but have also had great successes, as is 

illustrated in chapter 4. The first cycle of the UPR has proven to be a learning process 

but states clearly believe in the mechanism and are leading by example. The key 

lessons learned in their experiences are the three Cs: coordination, communication, 

and collaboration. The three Cs are themes present throughout the entire UPR process 

and cut across the best practices presented in the next sections. 

 

5.1.2. In preparation for the Working Group review 

At the beginning of the UPR, states faced a new mechanism and most did not know 

what to expect about the procedure, nor the outcome. In response to this challenge, 

SuRs not only relied on their Permanent missions in Geneva, but found several 

creative approaches. To obtain an idea of how the UPR unfolds, several 

representatives from Tajikistan – including the state, the Ombudsman, and civil society 

– came to Geneva, in advance of Tajikistan’s review to observe the review in the 

Working Group of Georgia. Alternatively, a mock UPR was held in Thailand and 

Coordination – coordinate across government ministries, branches and levels to 

ensure effective implementation of recommendations. 

Communication – clearly communicate responses to recommendations, plans 

for implementation and progress made. 

Collaboration – collaborate with national human rights actors and international 

partners to implement recommendations. 


 
 
 
 

Beyond promises 
 
 
 

 

 

53 

National consultations help to 
prepare for the Working Group 
review 

Bangladesh, to achieve the same result: a better understanding of the way in which the 

review in the Working Group is carried out. 

In the second UPR cycle, the issue of facing the unexpected has mostly been resolved 

since all states have already undergone at least one UPR. However, considering that 

certain aspects of the UPR procedure have changed after the first cycle and that 

government representatives may have also changed, ensuring that the SuR 

representatives understand the UPR mechanism and can achieve consistency with 

predecessors' work is an important step towards engaging meaningfully with the UPR. 

Therefore, before engaging in the UPR, actors should have a solid understanding of 

the mechanism and its different parts27. 

A method of preparation that is especially 

useful in the second cycle of the UPR is the 

organisation of national consultations. 

Holding national consultations appro-

ximately one year prior to the UPR in 

various regions and with different 

stakeholders is a widely recommended 

practice. These consultative meetings can 

also be supplemented by a website, such as the websites created by Brazil and the 

UK, that allowed stakeholders to comment on draft versions of the national reports.  

Consultations with civil society can be useful in multiple ways. Firstly, national 

consultations allow the state to gather information and, perhaps, a different perspective 

from the people who work first-hand on the relevant issues. Furthermore, civil society 

stakeholders, NHRIs, and UN agencies also submit information for the UPR, which is 

often used by "Recommending states" to draft recommendations. Thus, national 

consultations with these actors are also a way to gage the issues and 

recommendations that will most likely be discussed in Geneva. 

Consulting with national stakeholders has become ever-more important in the second 

UPR cycle. National reports in the second cycle should provide information on the 

human rights situation in general, the progress achieved on recommendations in the 

previous cycle, as well as the current and future plans of the SuR in regard to its 

national human rights efforts. Incorporating the assistance of national partners in 

                                            
27

 Explanations, toolkits and other useful information can be found on the UPR Info website, particularly 
on: http://www.upr-info.org/en/how-to/state-under-review 

http://www.upr-info.org/en/how-to/state-under-review


 
 
 
 

Beyond promises 
 
 
 

 

 

54 

Provide clear responses 
to the recommendations 

gathering information about the human rights situation and possible solutions can ease 

the SuR’s reporting burden.  

5.1.3. Responding to the recommendations 

States under review are not typically surprised by the issues raised in the Universal 

Periodic Review. States indicate that the recommendations received during the review 

touched upon the issues that had already been identified by the SuR and its domestic 

partners prior to the review. This demonstrates that the discussions at the UPR 

accurately reflect the situation in the reviewed country. 

Upon completion of the review, the SuR should 

respond to the recommendations received by 

indicating which recommendations it does or 

does not accept. Due to the differences in 

government structure, states have many options 

in responding to the recommendations. SuRs 

can respond to recommendations at the Working Group review, or at any time following 

the review, until the adoption of the Working Group report in the Plenary Session of the 

Human Rights Council. Mexico, for example, indicated that comparing its first and 

second review experiences, it saw an advantage in taking the four months between the 

review in the Working Group and the adoption of the report in the Plenary in order to 

respond to the recommendations. According to the Mexican government, this worked in 

favour of the acceptance rate because the government was able to use the three 

months to analyse the recommendations and find ways to implement them. 

All Recommending states employ different strategies when accepting 

recommendations. Some SuRs, such as Benin, Cambodia, Mongolia, Paraguay, Sierra 

Leone, Uruguay, among others, focused on the principle of the recommendations, thus 

accepting all or almost all of the recommendations received. Similarly, Ireland and 

Switzerland believed it to be important to accept all recommendations that the countries 

meant to implement, whether in the 4.5-year period until their next UPRs or in the long-

term. Other states, such as Tajikistan, preferred to focus on accepting only the 

recommendations that the government could implement in the 4.5 years until the next 

review. 

Whichever strategy a SuR feels is best for its particular situation, it is important to 

clearly communicate the responses to recommendations, including reasons for not 


 
 
 
 

Beyond promises 
 
 
 

 

 

55 

Create a steering committee that 
includes government and civil 
society representatives 

accepting certain recommendations (if any), and further actions planned for the 

implementation period. However, since the UPR is an on-going process, the next UPR 

should not be seen as a final deadline for implementation; all possible efforts toward 

the implementation should be made by the next UPR and even more progress should 

be envisioned after the next UPR. 

5.1.4. Planning implementation 

Translating recommendations into practical actions requires effective coordination 

among many branches and levels of government. Reflection regarding the best method 

for implementing recommendations should begin in advance of the UPR to ensure 

prompt reaction to and action on the recommendations received. The following are 

ways in which states have proceeded in planning their implementation.  

Firstly, it is important to choose a coordinating body and to supply it with tools for 

implementing recommendations. In Greece, for example, the coordinating role was 

assigned to the Ministry of Foreign Affairs, but in order to ensure inter-ministerial 

collaboration, a working group was established. The working group should not only 

include representatives from different ministries and regions, but also the national 

human rights institution and civil society 

representatives, to improve national 

collaboration on implementation. In 

Mauritius, for example, a steering 

committee was created that included all 

types of actors – government, NHRI, 

and CSO representatives.  

Once the working group is created, the focus turns to the recommendations. The 

issues covered in the UPR recommendations are also discussed in other international 

forums; therefore, some states have chosen to include recommendations from 

international and national forums in the implementation plans. All of the 

recommendations are clustered by issues and divided among the many ministries 

responsible for implementing the recommendations. Given the high number of 

recommendations that states receive at the UPR, as well as from other human rights 

bodies, one of the tools that states have chosen to use for organisational purposes are 

databases. Australia, for example, has created a public database of its UN human 

rights recommendations.28 Paraguay has elaborated an extensive database that 

                                            
28

 Australia’s database can be found here: http://s.upr-info.org/australiadatabase 

http://s.upr-info.org/australiadatabase


 
 
 
 

Beyond promises 
 
 
 

 

 

56 

Collaborate with national 
partners on 

implementation 

Create, publish and publicise 
a National Action Plan 

includes recommendations from international, regional and national mechanisms29. 

Other states, such as Mexico and Colombia, created internal databases to help in the 

coordination of implementation. 

In addition to assigning responsible ministries and 

government agencies to the many recommen-

dations, it is important to set measurable indicators 

as to the actions to be undertaken and the time-

frame for those actions. Matrixes can be helpful in 

organising this information30. At this stage, it is also 

important to have wide consultations with national 

partners, such as civil society organisations. International partners, such as UN 

agencies or international donors who may have ideas and resources for implementing 

the recommendations, should also be involved. Finally, the SuR could apply to the 

Voluntary Fund for Financial and Technical Assistance for the Implementation of the 

Universal Periodic Review. 

The result of the consultations and planning 

can be created into a National Human Rights 

Action Plan, a critical tool for ensuring clear 

communication of the SuR’s goals, planned 

actions, and capacities. Many states (inter alia, 

Australia, Tajikistan, and Tanzania) have 

chosen to create national action plans that incorporate UPR recommendations. Such 

plans serve as useful reference points for all national and international actors and show 

the government’s commitment to taking practical steps toward improving human rights.  

Some important aspects to consider in writing an action plan are periodic evaluation, 

political support, government transition, and maintaining a balance between legal and 

programmatic actions. In order to ensure that the action plan is implemented according 

to the intended timeframe, a monitoring mechanism should be integrated into the action 

plan. For example, annual, bi-annual or even quarterly updates regarding the 

implementation can be helpful to maintain steady progress. In addition, to avoid 

opposition to the National Action Plan after its creation, it is important that the plan 

receives political support from the various government actors, such as the parliament, 

president or other parts of the government. This is particularly important if a 

government transition period, such as in the case of election years, may disrupt the 

                                            
29

 For Paraguay’s database, please see: http://www.mre.gov.py/mdhpy/buscador/home 
30

 Model matrixes can be found in the Annex (p. 91) of “Practical Guide on the Implementation of UPR 
Recommendations and Pledges” International Organisation of La Francophonie http://www.upr-
info.org/sites/default/files/general-document/pdf/oif_guide_upr_implementation.30.04.2013_e.pdf 

http://www.mre.gov.py/mdhpy/buscador/home
http://www.upr-info.org/sites/default/files/general-document/pdf/oif_guide_upr_implementation.30.04.2013_e.pdf
http://www.upr-info.org/sites/default/files/general-document/pdf/oif_guide_upr_implementation.30.04.2013_e.pdf


 
 
 
 

Beyond promises 
 
 
 

 

 

57 

Submit a mid-term report 

regular course of work. Involving the parliament at an early stage can prove to be 

especially helpful in this regard. Finally, the SuR should be mindful of the gap between 

legal and practical implementation. While legal progress is an integral part of human 

rights protection and promotion, it is important to integrate programmatic or 

development projects that will reinforce the implementation of the laws.  

5.1.5. Communicating plans  

Mexico, a country with ample experience with national action plans, pointed out that in 

order to take the implementation of the plans further, the local level actors should be 

involved. All sectors of the government, as well as grassroots organisations, must 

participate to make the implementation effective. Therefore, it is important to 

communicate the plans that the government has set out; raising awareness with the 

help of a website or webpage, social media, television, radio or community meetings.  

The national partners who assisted in the development of the plan can also help to 

spread awareness. In Tajikistan, for example, not only did the government, civil society 

coalition representatives, and the Ombudsman’s office hold a three-day meeting to 

write the National Action Plan, but the three sides also travelled to various regions of 

the country to present the plan and answer questions. 

5.1.6. Communicating progress 

UPR mid-term reporting at the Human Rights 

Council is voluntary. However, according to the 

states who have submitted mid-term reports, 

writing such a report is a great way to ensure that 

national stakeholders and the international 

community are aware of the progress made. Mid-term reporting also provides an 

opportunity to evaluate and discuss the implementation of UPR recommendations, so it 

is a good idea to once again consult national stakeholders in order to gather 

information and feedback. The report should provide information on all UPR 

recommendations, including accepted and noted recommendation, as well as voluntary 

pledges. A statement under Item 6 of the General Debate in the Human Rights Council 

in regard to the mid-term report helps to inform the international community about the 

report and the continued commitment of the SuR to human rights progress.  


 
 
 
 

Beyond promises 
 
 
 

 

 

58 

Aware that reporting at mid-term could greatly improve the UPR mechanism, Morocco 

and the United Kingdom committed, on behalf of 89 states, to sharing mid-term 

Working together to implement UPR recommendations 
 

During the first cycle of the UPR in 2008, the Government of Colombia received a 

recommendation from the Czech Republic to “Adopt measures ensuring effective 

national birth registration, including through programmes of mobile registration units and 

registration of those without documentation”. 

Following up on the implementation of this recommendation, child rights organisation 

Plan International partnered with the Government of Colombia, providing key support to 

strengthen the capacity of the state to ensure the right to identity of all persons within its 

borders. 

Plan, in collaboration with other civil society organisations and UNHCR, supported the 

National Civil Registry Office of the Government of Colombia in bringing attention to 

populations at risk or in situations of displacement. To this end, a Vulnerable Populations 

Unit was created by the Government to guarantee that vulnerable populations, including 

persons at risk of displacement, and indigenous and Afro-Colombian communities had 

access to identification documents. During this process, Plan specifically supported the 

Mobile Units charged with registration throughout the country. 

On various occasions, Plan provided both technical and financial support to duty bearers 

in ensuring that solutions were inclusive of vulnerable populations who often have 

difficulties obtaining documentation, with particularly emphasis on indigenous and Afro-

Colombian populations, children, adolescents, youth, and women. This assistance took 

the form of communications campaigns, workshops to public service providers, 

community-level advocacy, and support to municipal governmental committees among 

others. 

According to data from the Institute of Family Wellness (Instituto del Bienestar Familiar - 

ICBF), thanks to both direct and indirect assistance of the entities Plan supports, there 

have been 106 days of documentation and registration in the last five years across the 

entire country. These efforts allowed 507,378 persons to finally be able to realize their 

right to identity, either through birth certificates, identity cards, or nationality 

documentation. 64% of these persons were children, adolescents or young people. 

Plan International  


 
 
 
 

Beyond promises 
 
 
 

 

 

59 

reports31. At the time of writing, 55 states had officially provided mid-term reports, 50 of 

which were related to the first UPR cycle. 

5.2. Lessons learned: Recommending States 

Recommending States (RS) have several responsibilities in the UPR process. They are 

to prepare for the UPR reviews of their peers, to pose questions, issue 

recommendations during the review in the Working Group and follow up on the 

recommendations. However, UN member states have varying capacities to undertake 

each of the listed responsibilities. Below are some of the helpful approaches that states 

have applied in their roles as Recommending states. 

5.2.1. Making recommendations 

Gathering information on the SuRs reviewed at each UPR session can be an 

overwhelming task. Recommending states indicate that there is no shortage of 

information, but, rather, of resources to manage the information available. Streamlining 

the process of writing recommendations can help reduce the time it takes to write 

recommendations. Firstly, one aspect that facilitates the process of writing 

recommendations is to ensure that the drafters have a thorough understanding of the 

UPR process. Norway, for example, has a human rights training programme that is held 

annually in Oslo, during which the UPR process is discussed. Norway’s embassy 

representatives can attend the training to increase their understanding of human rights 

mechanisms. For officials who do not have the time or resources to attend UPR 

trainings, online sources and UPR webcasts can provide insight into the process.32 

In drafting recommendations, Recommending states may have to meet certain foreign 

policy priorities in regard to issues and regions on which they focus, tailoring the 

approach slightly for specific countries. Several months before the UPR, the Permanent 

mission in Geneva can send requests for recommendations to its embassies in the 

countries that are to be reviewed at the upcoming UPR session. Embassies, then, 

gather information on the countries with which they work, while the Permanent mission 

                                            
31

 For more information, see: http://www.upr-info.org/en/news/89-states-commit-submitting-mid-term-
report 

32
 Resources for Recommending States can be found on the UPR Info website : http://www.upr-
info.org/en/how-to/recommending-state; Live, as well as past webcasts, can be found here: 
http://www.upr-info.org/en/webcasts 

http://www.upr-info.org/en/news/89-states-commit-submitting-mid-term-report
http://www.upr-info.org/en/news/89-states-commit-submitting-mid-term-report
http://www.upr-info.org/en/how-to/recommending-state
http://www.upr-info.org/en/how-to/recommending-state
http://www.upr-info.org/en/webcasts


 
 
 
 

Beyond promises 
 
 
 

 

 

60 

Meet with civil society to 
gather information 

in Geneva assists by sending documents such as the National Report, the UN 

Compilation, Stakeholder Summary and information from the UPR Info Pre-sessions33.  

Meeting with civil society stakeholders, whether in 

Geneva or in the SuR, is a good opportunity to ask 

more precise questions on the human rights 

situation. For Permanent missions with limited 

resources, the UPR Info Pre-sessions are an 

especially effective way of gathering information on 

the human rights situation in the SuR, while also providing the chance to meet with the 

civil society members.  

Diplomatic considerations may prevent Recommending states from making certain 

recommendations, but it is important that recommendations are effective in triggering 

action in the SuR. One of the challenges mentioned by SuRs, as well as other 

stakeholders, was the fact that vague or general recommendations, as compared to 

specific recommendations, were difficult to implement. States indicated that they 

                                            
33

 For more information on pre-sessions, see: http://www.upr-info.org/en/upr-process/pre-sessions 

Are you making SMART recommendations? 
 
 

Specific  Address a specific right or violation. 

Measurable  Make sure the recommendation can be assessed as to 
whether it is implemented or not. 

Achievable  Consider whether the state has or can obtain the 
material capacity to comply with the recommendation. 
This should be defined only by material capacities, not 
by political will. 
 

Relevant Make sure that the proposed solution is adapted to the 
specific problem, with the aim to improve the human 
rights situation. 
 

Time-bound Indicate the time-frame in which the recommendation 
should be implemented. 

 

http://www.upr-info.org/en/upr-process/pre-sessions


 
 
 
 

Beyond promises 
 
 
 

 

 

61 

Mention "as previously 
recommended" 

received recommendations so vague and complicated that the government was unable 

to understand how to implement the recommendations. Undoubtedly, such 

recommendations are ineffective for improving the human rights situation in the SuR. 

Furthermore, some SuRs indicated that they did not accept certain recommendations 

because they felt that the wording of the recommendations made them impossible to 

implement. Thus, when writing recommendations, it is best to focus on one issue and 

one action, as well as making sure that the recommendation is SMART: specific, 

measurable, achievable, relevant, and time-bound.  

Furthermore, now that the UPR is in its second 

cycle, it is a good practice for the RS to compare 

the recommendations that it made to the SuRs 

or the recommendations that other states made 

regarding the Recommending state’s areas of 

priority in the previous cycle. If the SuRs did not 

implement the given recommendations, it is important to reiterate the 

recommendations, while adding the phrase “as previously recommended”. For 

example, in 2014, Germany recommended to Nicaragua to “Revise legislation to 

decriminalise abortion in cases of pregnancy resulting from rape or incest and in cases 

where the life or health of the mother is at risk, as recommended previously.” 

5.2.2. Following up on recommendations 

To ensure that recommendations are implemented, the RS should follow up on the 

recommendations and issues with the SuR during the 4.5-year implementation period. 

In fact, planning for the follow-up period can begin even before the review in the 

working group of the given SuR. In drafting the recommendation, for example, the RS 

can consult with its development agency to envision possible ways in which the RS can 

work with the SuR to implement the recommendation. During the review, the 

Recommending state can send representatives from its embassy located in the SuR to 

attend the review in the Working Group in Geneva. SuR delegations at the Working 

Group review in Geneva usually consist of the government officials who will be 

responsible for the implementation of recommendations. Meeting them in Geneva is a 

good opportunity to discuss ways in which the Recommending state can be of 

assistance in the implementation period.  

Finally, the Recommending states can incorporate discussion of UPR 

recommendations into other bi-lateral meetings on human rights. Switzerland, for 

example, has incorporated the issues of its UPR recommendations into some annual 


 
 
 
 

Beyond promises 
 
 
 

 

 

62 

human rights dialogues and into other bilateral meetings (such as political 

consultations). Also, since 2014, a section on the UPR is included in the annual human 

rights reports of the Swiss Embassies. 

5.3. Lessons learned – Civil Society Organisations 

The UPR is not a perfect mechanism and opportunities for CSOs can always be 

improved, but engagement with the mechanism is versatile, allowing CSOs to quickly 

adapt their advocacy strategies to the ever-changing human rights situation. This is, 

perhaps, why more and more CSOs have taken advantage of the UPR process since 

its inception. The starting point to effectively engaging in the UPR is to identify a clear 

strategy for all phases of the process, especially the implementation phase. The 

sections below may help to provide ideas for important aspects to include in CSOs’ 

UPR strategies. 

5.3.1. From the international to the national level 

While many organisations that provide information for the UPR continue their activities 

beyond the adoption of the report, some organisations tend to forget about the 

important role that civil society organisations play in the implementation period. 

Although it is the primary responsibility of the SuR government to implement the 

recommendations that it received, CSOs should monitor the government’s 

implementation plans and activities and, when possible, collaborate with the 

government in implementing the recommendations. An action plan can be especially 

helpful for CSOs to make full use of the opportunities offered by the UPR.  

In order to create an action plan, CSOs should first identify the recommendations that 

are related to their issues of priority, the states who made the recommendations, and 

the responses of the state under review34. Secondly, CSOs can make a document 

detailing their expectations for implementation, such as the actions that the government 

should take toward implementation, the responsible government ministries or 

departments, and the timeframe for action. Kenyan civil society stakeholders, for 

example, developed an extensive document that outlined how the recommendations 

received by the Kenyan government should be implemented35. With the help of this 

                                            
34

 This information is conveniently organised in UPR Info’s Responses to Recommendations (2RPs): 
http://s.upr-info.org/docsby2rps 

35
 See, for example, “From commitments to actions: the stakeholder’s outcomes charter on the UPR of 
Kenya” http://s.upr-info.org/kenyacharter 

http://s.upr-info.org/docsby2rps
http://s.upr-info.org/kenyacharter


 
 
 
 

Beyond promises 
 
 
 

 

 

63 

information, CSOs can also develop a strategy on the monitoring and lobbying of the 

expected outcomes. The Working Group on Human Rights in India and the UN 

(WGHR) also developed a table that incorporated information regarding the UPR 

recommendations, possible actions on the recommendations, indicators that could help 

in monitoring the implementation, and the government department or ministry 

responsible for the implementation. In addition, WGHR’s document includes a column 

that indicates the type of measures that have been taken by the state. Such a column 

is especially helpful because it allows the CSOs to easily keep track of the progress 

made and can be constantly updated in light of new developments.  

The progress (or lack thereof) on the implementation of recommendations should be 

outlined in a mid-term report, 2.5 years after the review in order to provide an update at 

the national and international levels. A mid-term report is also an opportunity to reflect 

and re-evaluate the CSO’s activities and further strategy, making sure that the CSO 

and its partners are on the same page. In addition to being published on the website of 

the CSO, the report can be published on UPR Info’s Follow-up webpage. It is also a 

good practice to make a statement announcing the report at the Human Rights Council 

under General Debate Item 6.  

5.3.2. Building coalitions 

Coalitions are not only an effective way to bring national issues to the international 

level, but to also bring the international obligations to the national level. Forming 

national human rights coalitions is a great way to share resources and knowledge that 

can ease the costs of UPR engagement. Resource-sharing throughout the UPR 

process can improve the quality of the CSOs’ engagement – from the submission, to 

more effective lobbying and national awareness-raising activities. Furthermore, 

coalitions are more reflective of the universality of the UPR because they are able to 

include information on a broader range of human rights issues. Coalitions can be 

formal, in that they are registered and receive money for their specific coalition activities 

or they may be informal, in that each coalition member contributes some time and 

expertise for the benefit of the entire group. Working in coalitions allows civil society 

organisations to have a stronger voice at the national and international levels.  

When CSOs come together to form a coalition, it is an indicator that the issues 

addressed are not only the opinion of one person or one organisation, but of many 

human rights defenders. The consensus shown by coalition members is an indicator to 

the national and international audiences that the issues are serious enough to warrant 

the creation of an entire coalition. Furthermore, at the national level, a coalition of 


 
 
 
 

Beyond promises 
 
 
 

 

 

64 

CSOs represents a heavier electoral weight which means that they can often access 

senior representatives of the government. In general, during the implementation phase, 

the legitimacy and the collective time, contacts, and expertise of coalition members 

allows the coalition to reach more people in its awareness-raising and lobbying 

activities.  

5.3.3. Interacting with the government 

Throughout the implementation period, CSOs should work with the government to 

implement recommendations (when possible) as well as to keep the pressure on the 

government by constantly reminding officials of their obligations, raising awareness 

among the population of the governments’ promises and working with Recommending 

states, as well as international partners to ensure implementation.  

CSOs that have worked on the follow-up to the UPR recommendations suggest that 

from their experience, it is important to consistently apply pressure on the SuR. From 

the moment that the review ends, CSOs should begin dialogue with the government 

regarding the UPR recommendations: how the government plans to implement them, 

who will be responsible, if the government will write an action plan, etc. The World 

Coalition Against the Death Penalty, for example, sends letters to thank the SuRs after 

the adoption of the report in the Plenary in order to continue the dialogue regarding the 

recommendations accepted. From their extensive experience of lobbying states on the 

contentious issue of the death penalty, World Coalition suggests to begin the 

interaction early, right after the Review in Geneva, while the same government officials 

are in office and before they forget about their commitments. Maintaining a regular 

dialogue with the government can also help in facilitating the task of monitoring the 

progress made on the recommendations. 

Other tactics that have worked for maintaining pressure on the government and to 

ensure effective implementation is to engage with different parts of the government. 

Although there may be one ministry in charge of the coordination of the UPR-related 

work, many ministries can be responsible for the implementation. Furthermore, 

parliamentarians, regional and local governments, as well as those who are in 

opposition to the government, should also be involved in the implementation, but that is 

often not the case. CSOs can try to engage these parts of their government in order to 

increase awareness of the UPR and gain partners. 


 
 
 
 

Beyond promises 
 
 
 

 

 

65 

Depending on the government structure in the particular SuR, organisations can take 

advantage of the domestic political climate in order to increase visibility of their priority 

issues. Some organisations mentioned, for example, that aligning their advocacy 

activities with election cycles proved to be a successful strategy. 

5.3.4. Popularising the UPR 

One of the ways to ensure that the UPR commitments that the SuR has undertaken 

during the UPR are not forgotten over the 4.5-year period until the next UPR is to raise 

awareness about the review. Some CSOs have expressed that they find the UPR to be 

difficult to discuss at the national level because the UPR can feel foreign and far away 

to somebody who is unfamiliar with the UN system. For this purpose, organisations 

have created publications and flyers that attempt to give simple explanations of the 

UPR36. At the same time, other organisations have indicated that they focus on the 

concrete human rights issues and the promises made by their government to avoid 

complicating the matter. Information about the UPR can be conveyed through press 

releases, publications, radio shows, and televised or live debates, as well as by hosting 

a screening of the webcast of the review in the Working Group. It is also important to 

translate the information into local languages and to reach out to different regions of the 

country. In Tajikistan and Nepal, for example, the CSOs organised meetings to present 

UPR-related information not only to local populations and civil society, but also, to the 

local governments.  

Other effective ways to raise awareness about the UPR recommendations, UPR-

related action plans or progress on implementation can be through illustrating the UPR 

on a website or linking the UPR to other national events. For example, in 2014, Impact 

Iran created an interactive website in English and Persian that provides information 

about the recommendations made to Iran and what has or has not been achieved since 

the UPR37. Another organisation, Save the Children, found it effective to link their UPR-

related advocacy around the UPR to the national Child Rights Day in Nepal in order to 

gain media attention38. 

                                            
36

 See, for example, “A Plain English Guide to the UPR” Irish Council for Civil Liberties and UPR Info: 
(2011) http://s.upr-info.org/plainglishguide 

37
Impact Iran’s website on the Iran’s UPR: http://upriran.org/ 

38
 For more examples, see “UPR: Successful examples of child rights advocacy” Save the Children, (May 
2014): http://s.upr-info.org/save_upr_success 

http://s.upr-info.org/plainglishguide
http://upriran.org/
http://s.upr-info.org/save_upr_success


 
 
 
 

Beyond promises 
 
 
 

 

 

66 

5.3.5. Lobbying Recommending states 

One of the advantages of the UPR is the fact that it is a peer-review, meaning that 

states make recommendations to each other. While this may mean that diplomatic 

considerations sometimes prevent Recommending states from making certain types of 

recommendations, working with Recommending states is also an opportunity to put 

more pressure on the SuR. As several UPR stakeholders have indicated, some SuRs 

seem to feel more pressure in regard to the UPR than to other human rights 

mechanisms because the human rights situation is being reviewed by the entire 

international community of UN member states. While some civil society organisations 

have had great successes in lobbying Recommending states, conversations with CSOs 

from all over the world and with Recommending states indicate that civil society 

organisations are still not using this aspect of the UPR to its fullest potential. It is 

frequent to discover that CSOs that submitted an NGO report for the UPR do not have 

a strategy to make sure that their report will make an impact. 

Many organisations have taken the opportunity to lobby Recommending states before 

the review of the SuR in Geneva in order to ensure that the Recommending states are 

knowledgeable about the human rights situation in the country and that they “pick up” 

the recommendations suggested by the civil society organisations. Recommending 

states will often even use recommendations suggested by CSOs word-for-word. 

Geneva is a great place to meet with many Permanent missions at the same time and 

there are many international NGOs who can help national CSOs in this respect. 

However, CSOs do not have to travel to Geneva to lobby Recommending states. 

Embassies located in the SuR or in the region are often active in providing information 

to their capital and Permanent mission in Geneva or are even charged with drafting the 

recommendations. Furthermore, CSOs should not forget about the Recommending 

states in the follow-up period. 

Ideally, Recommending states should follow up on their recommendations during the 

implementation period to ensure that they are being implemented by the SuR. Some 

states are very active in this regard, working through their embassies and development 

agencies. However, CSOs should not wait for Recommending states to make the first 

move. Instead, CSOs can invite the Recommending states to informational meetings, 

provide them with updates on the human rights situation and on the implementation of 

recommendations, as well as seek the financial and technical assistance of the 


 
 
 
 

Beyond promises 
 
 
 

 

 

67 

Friends of the Protocol 
 

The World Coalition Against the Death Penalty has created a group called “Friends of the 

Protocol”, which consists of member states that are in favour of the abolition of the death 

penalty and ratification of the Second Optional Protocol to the International Covenant on 

Civil and Political Rights. The World Coalition maintains a separate newsletter for the 

Friends of the Protocol, sending information about countries that have not ratified the OP2-

ICCPR and ideas for how to engage on the issue with those countries, such as at their 

upcoming UPRs. World Coalition also works with local partners that lobby the SuRs on the 

ground. 

Recommending state to work, in collaboration with the SuR, on implementation of the 

Recommending state’s recommendations.  

5.3.6. Identifying friendly Recommending states 

Some organisations already have good working relationships with Recommending 

states and have a good understanding of which issues are important to those states. 

For those CSOs that are unsure or are looking to expand their network, one approach 

to widening the search for potential partners is by first, identifying the issues of priority 

to the CSO and, then, checking which Recommending states made recommendations 

on those human rights issues to the particular SuR in question39. 

5.3.7. Sensitive issues 

The UPR is a great tool for CSOs, but activists can face several obstacles, such as 

when the Recommending states do not “pick up” recommendations on CSOs’ areas of 

concern, give vague recommendations, or when the SuRs “note” recommendations 

                                            
39

 The UPR Info Database can be used to conduct searches of UPR recommendations according to the 
issue, the State under Review, Recommending State, and much more:  
http://www.upr-info.org/ database/ 

http://www.upr-info.org/%20database/


 
 
 
 

Beyond promises 
 
 
 

 

 

68 

rather than accept them. Organisations working on the UPR have found several tactics 

for dealing with such situations. 

Firstly, if a CSO is working on recommendations that may be controversial, one 

suggestion is to lobby for an “end goal” recommendation, but also, several “step-by-

step” recommendations. For example, the World Coalition Against the Death Penalty 

asks Recommending states to give recommendations “to abolish the death penalty”, 

but knowing that this type of recommendation may be too controversial for the SuR to 

accept, World Coalition also asks Recommending states to give recommendations that 

are concrete steps towards abolition, such as establishing a moratorium on the death 

penalty.  

If recommendations that the CSO had suggested are not accepted by the SuR, the 

CSO should look at the arguments for the SuR’s response in order to adapt its lobbying 

strategy in accordance to those arguments. Furthermore, it is important to continue to 

monitor and lobby for the implementation of those recommendations because even if 

the recommendations are not accepted, they may still be implemented. As mentioned 

previously, 5 percent of noted recommendations are fully implemented by the mid-term 

and 14 percent are partially implemented, meaning that 19 percent of noted 

recommendations trigger action by mid-term. A recommendation that is not accepted 

by the state remains a tool of interest for all stakeholders. 

In the case that recommendations regarding the CSOs’ areas of concerns are not 

reflected in the recommendations made by Recommending states, it is still possible to 

engage with the UPR process on these issues. For example, even though French-

speaking minorities were not specifically mentioned during Belgium’s first UPR, the 

Association pour la promotion de la Francophonie en Flandres (APFF) has used 

related recommendations on minorities to continue to lobby for the rights of French-

speakers, such as the ratification of the European Charter for Regional or Minority 

Languages and the Council of Europe Framework Convention for the Protection of 

National Minorities. In addition, APFF uses recommendations that are un-related to 

minorities such as recommendations to create a national human rights institution or to 

collaborate with the civil society in the follow-up to the UPR, in order to ensure that 

French-speaking minorities’ rights will be included in the general domestic discussion. 

Finally, APFF lobbies Recommending states that mentioned the recommendations on 

which the organisation has chosen to focus, but also Recommending states that are 

interested in minority rights more generally or have issued minority-related 

recommendations to Belgium in other international or regional forums.  


 
 
 
 

Beyond promises 
 
 
 

 

 

69 

5.3.8. Using the UPR as a complimentary mechanism 

The UPR is a great tool for advancing human rights but it is not a panacea. In fact, the 

UPR was created to fulfil the universality gap in the UN human rights system and, thus, 

act as a complimentary mechanism. The advantage of the UPR, as expressed by many 

organisations working on UN human rights advocacy, is the fact that the UPR is a 

political mechanism that covers many issues and in which every state is reviewed. 

States who care about their international image take the UPR seriously because they 

are under the scrutiny of the entire body of UN member states. In addition, while the 

UPR system is voluntary in nature, all UN member states participate. Furthermore, 

when receiving recommendations, the SuR is encouraged to give a clear response to 

the recommendations – whether accepted or noted. Finally, the periodicity of the UPR 

helps plan activities on a short-term and long-term basis.  

Treaty bodies or special procedures, in comparison, do not scrutinise all UN member 

states, do not occur on a periodic basis for most countries, nor do they require the state 

to “accept” the recommendations given by the experts. At the same time, treaty-bodies 

and special procedures do have the advantage of being composed of experts who 

examine specific issues in great detail. In the UPR process, however, despite the great 

lengths to which Recommending states may prepare for the reviews, they are often 

limited in the kind of recommendations that they can give due to diplomatic concerns. 

At the same time, with 194 Recommending states, it is sure that the limits of some 

states are not the same as of others. The conclusion to this short comparison is that 

the UPR truly is a mechanism that should be used in complement to other UN human 

rights mechanisms. Incorporating UPR-related lobbying activities into the same strategy 

as lobbying activities for other mechanisms can increase the impact of the overall 

approach. 

Organisations working on many countries or issues have put the UPR at the centre of 

their advocacy strategies because the periodicity of the mechanism allows them to 

work on all of their countries and issues of priority in an orderly fashion. The 

organisations can easily structure their approach according to the UPR schedule, 

engage with the UPR on any of their priority issues for the particular countries, and 

pursue the issues further in the various treaty-bodies or special procedures. Thus, the 

UPR can be an entry-point with several possible exits. 


 
 
 
 

Beyond promises 
 
 
 

 

 

70 

5.4. Lessons learned – National Human Rights Institutions 

The role of National Human Rights Institutions (NHRIs) is unique in the UPR process, 

as they can have a powerful impact on the human rights progress of the country. 

NHRIs can serve as a bridge between the many national actors involved in the UPR, 

especially civil society and the government. The NHRI may also have more weight at 

the national and international levels than civil society organisations, so it is important 

for the NHRI to be especially active on issues of priority in the country. Many of the 

same activities in which CSOs engage can be adopted by the NHRI, with certain 

considerations for its status as an NHRI. 

5.4.1. Before the UPR 

Although the government is encouraged to organise consultations with many different 

actors and in various regions of the country one year prior to the UPR, it is not always 

the case for reasons such as a lack of resources or political will. In addition, the NHRI 

may want to have greater say in the manner in which the national consultations are 

organised. The NHRI can, therefore, organise the national consultations to ensure that 

all actors are participating collaboratively in the UPR process. The NHRI may also 

partner with the government or with the civil society organisations to organise the 

consultations. 

Furthermore, NHRIs should not forget to lobby the Recommending states. In Australia, 

for example, the Australian Human Rights Commission (AHRC), in collaboration with 

civil society, held briefings for representatives of various embassies, to which the 

Australian government was also invited. According to the AHRC, many of the 

recommendations made to Australia reflected the issues outlined in the briefing 

materials.  

Similarly, the Equality and Human Rights Commission (EHRC) of the United Kingdom 

held briefings in London with embassy representatives. The EHRC also travelled to 

Geneva in advance of the UPR of the UK to host a side event at the Human Rights 

Council and meet with Permanent representatives of Recommending states. The 

EHRC found the lobbying activities to be fruitful because many of their 

recommendations were reflected in the statements of the Recommending states. As 


 
 
 
 

Beyond promises 
 
 
 

 

 

71 

mentioned by the EHRC, the fact that the institution is an NHRI probably added to its 

potential to influence the Recommending states.  

5.4.2. Influencing acceptance of recommendations 

Many SuRs do not respond immediately to all UPR recommendations received, taking 

the 3-4 months between the review in the Working Group and the report adoption in the 

Plenary Session of the Human Rights Council in order to consult in the capital and 

make a thought-through decision. At this point, NHRIs can meet with the government to 

discuss the acceptance of recommendations. The AHRC, for example, met with the 

government during this period, which may have influenced the government to accept 

more recommendations than it originally intended. NHRIs can provide important 

arguments for why certain recommendations should be accepted, as well as ideas for 

implementing the recommendations, thus convincing their governments that the task is 

not overwhelming. This is an important opportunity not only for NHRIs, but for all actors 

to propose solutions for implementing received recommendations and to use the 

principle of cooperation to the fullest extent. If one can show the government how to 

implement a recommendation, half of the work is already done. 

5.4.3. After the adoption of the report 

Immediately after the UPR, it is a crucial period for all actors because the UPR is still 

“fresh”. NHRIs should not wait until the mid-term period to act. It is important to raise 

awareness about the UPR and its outcomes among civil society, government, and the 

general public. In Australia, the AHRC met with parliamentarians and regional human 

rights commissions to discuss the outcomes of the UPR. In Tajikistan, the 

Ombudsman, along with the government and CSOs, participated in meetings in 

different parts of the country in order to present and discuss the UPR outcomes with 

local governments and civil society. 

Furthermore, the NHRI should, ideally, work with the government to ensure that an 

action plan on the implementation of recommendations is created. In the absence of an 

action plan, it is important for the NHRI to maintain regular contact with the government 

to know about the envisioned implementation plans and the offices responsible for 

those plans.  

Finally, a mid-term report on the government’s implementation of UPR 

recommendations helps to monitor progress, re-evaluate the human rights situation, 


 
 
 
 

Beyond promises 
 
 
 

 

 

72 

and raise awareness on the UPR commitments. Some NHRIs have also incorporated 

regular updates about implementation of UPR recommendations into their annual 

reporting. NHRIs, like civil society, can publicise such reports by making a statement 

under Item 6 of the General Debate at the Human Rights Council, as well as through 

their websites, social media, press releases, etc. Mid-term or annual reporting is also 

an opportunity to continue the dialogue with the government and civil society. In 

Mongolia, for example, civil society and the NHRI wrote separate mid-term reports, but, 

afterward, co-organised consultations with the Ministry of Foreign Affairs in order to 

discuss the progress made and further steps for implementation. 

Throughout the implementation period, the NHRI should monitor and report on the 

progress; assist the government, if possible, in the implementation; and maintain 

pressure on the government to implement the UPR recommendations.  

5.5. Lessons learned – United Nations entities 

United Nations agencies and offices, especially the Office of the High Commissioner for 

Human Rights (OHCHR), can greatly contribute to the success of the UPR at the 

national level. Where OHCHR has been active, it has facilitated collaboration on the 

UPR and the implementation of recommendations between the many national and 

international stakeholders. OHCHR staff and those working with them at the local level 

have indicated that OHCHR’s role is especially important for raising awareness about 

the UPR and helping national stakeholders to prepare for the review. OHCHR branches 

in different countries have worked with governments to help write the national reports, 

but have also been successful in influencing the government to consult with civil 

society. In addition, the assistance of OHCHR in creating a national action plan or even 

simple matrixes to help plan implementation have had concrete results, even in cases 

where the government chose not to use the exact model suggested by OHCHR. 

While the SuRs are the bodies responsible for implementing their human rights 

commitments, UN agencies can help the government to implement some of the most 

complex recommendations through their invaluable expertise and experiences in the 

domains on which they work. As illustrated by examples provided in chapter 4, UN 

agencies have already helped to implement many UPR recommendations. The 

Resident Coordinator, as the UN Country Team leader, has an important role to play in 

coordinating these agencies and ensuring that the focus in the implementation process 

is not only on the legal aspects but also on practical programmes.  

UNDP, as the main agency behind the Resident Coordinator, has been engaging in the 

UPR process at all stages: preparation, review, and follow-up. It has notably supported 


 
 
 
 

Beyond promises 
 
 
 

 

 

73 

national consultations and trainings on the UPR process, as well as travels to Geneva 

to participate in UPR Info’s pre-sessions and to attend UPR reviews. In the follow-up, 

UNDP has been working to include UPR recommendations in the UN Development 

Assistance Frameworks that are developed every 4-5 years with the governments of 

the countries in which UNDP works.  

In Benin, on 19 December 2012, UNDP financed the organisation of a televised debate 

on the UPR and the recommendations received by the government during their second 

review on 25 October 2012. In Moldova, a UNDP consultant was integrated in the 

Ministry of Health to support the government’s efforts to implement recommendations. 

In Mozambique, UNDP organised a follow-up session with the government and the civil 

society platform to present the outcome of the review and discuss the way forward. The 

UPR recommendations were then included in the UN Development Assistance 

Framework 2012-2015. 

Unfortunately, a central UN strategy related to the UPR seems yet to be established. 

Adequate financial resources or staff, and external or internal political limitations have 

constrained UN entities’ activities, including those of OHCHR and UNDP. Increased 

support to UN entities for the purpose of re-enforcing UPR activities could result in even 

greater human rights progress on the ground. 


 

 


 
 
 
 

Beyond promises 
 
 
 

 

 

75 

6. Conclusion 

The data presented in the study is very encouraging for the future of the Universal 

Periodic Review and, more importantly, for the future of human rights. Already, 48 

percent of UPR recommendations trigger action by mid-term, which leads us to believe 

that the UPR has the most promising potential to improve human rights everywhere, for 

everyone. The UPR process provides the necessary framework to effect human rights 

progress and it is clear that participation from decision makers and human rights 

defenders is increasing. In fact, the UPR has created a new dynamic between states 

and civil society and many of the success stories of the UPR come from collaboration 

among national actors. The examples provided in the study only barely graze the 

surface of the creativity deployed by stakeholders to make use of the UPR. 

At the same time, while the UPR has thus far proven to be a cooperative mechanism, 

its Achilles heel lies in the will of the states to participate in the mechanism and to 

implement the recommendations. Lacklustre participation and, worse, persistent non-

cooperation weaken the potential of this mechanism. Resolution 5/1 of the Human 

Rights Council states: “After exhausting all efforts to encourage a State to cooperate 

with the universal periodic review mechanism, the Council will address, as appropriate, 

cases of persistent non-cooperation with the mechanism.” When states under review 

do not implement recommendations, Recommending states can reiterate those 

recommendations in the following reviews, but how many cycles must pass before real 

action is taken to ensure that the state is promoting and protecting the human rights of 

its own citizens? 

Civil society organisations are recognised as official actors in the UPR. They not only 

help to ensure implementation of UPR recommendations, but also contribute to the 

effectiveness and sustainability of the implementation. Yet, civil society actors do not 

receive the necessary support; while a fund for implementation exists for states, no 

such fund is available for civil society. In some exceptional cases, Recommending 


 
 
 
 

Beyond promises 
 
 
 

 

 

76 

states have followed through with a genuine commitment to human rights by providing 

technical and financial support to encourage implementation of their recommendations, 

with the help of CSOs. But a more coordinated effort to empower national stakeholders 

is needed at the international level.  

Through engagement with the UPR, even more human rights progress is possible, but 

whereas civil society organisations have the will, they do not have the resources. And 

whereas states have the resources, they do not always have the will. The UPR must 

bridge the will and the resources – the success of the mechanism depends on it.  

  


 
 
 
 

Beyond promises 
 
 
 

 

 

77 

7. Methodology 

Aiming at keeping the universality of the UPR, UPR Info carefully followed the basic 

principles of universality, equal treatment, and an integrative approach. Notably, every 

stakeholder was invited to participate in the Follow-up Programme. 

7.1. Contacting every stakeholder 

In order to assess 165 countries, UPR Info applied the same procedure for data 

collection for all states: 

1. UPR Info contacted the Permanent Mission to the UN in Geneva (if one existed) 

or in New York (if relevant); 

2. UPR Info contacted all NGOs which took part in the process. Whenever NGOs 

were part of coalitions, each NGO was contacted individually; 

3. The National Institution for Human Rights was contacted (if one existed). 

4. UN agencies which took part in the review were contacted. 

The purpose of the UPR is to discuss issues and share concrete suggestions to 

improve human rights on the ground. Therefore, stakeholders whose objective is not to 

improve the human rights situation were not contacted.  

7.2. Implementation of the Recommendation Index (IRI) 

UPR Info developed an index showing the implementation level achieved by the state 

for the recommendations received at the UPR. 

The Implementation of the Recommendation Index (IRI) is an individual 

recommendation index. Its purpose is to show an average of stakeholders’ responses. 

The IRI is meant to take into account stakeholders disputing the implementation of a 

recommendation. Whenever a stakeholder claimed nothing had been implemented at 

all, the index score was 0. On the other hand, whenever a stakeholder claimed that a 

recommendation had been fully implemented, the IRI score was 1.  


 
 
 
 

Beyond promises 
 
 
 

 

 

78 

An average was calculated to fully reflect the many sources of information. If the state 

under review claimed that the recommendation had been fully implemented, and a 

stakeholder said it had been partially implemented, the score was 0.75.  

Then the score was transformed into an implementation level, according to the table 

below: 

Percentage: Implementation level: 

0 – 0.32 Not implemented 

0.33 – 0.65 Partially implemented 

0.66 – 1 Fully implemented 

7.3. Data  

Almost 56 percent of all recommendations made during sessions 2 to 12 were covered 

by the Follow-up programme. UPR Info received comments on 11,527 

recommendations out of 20,452 made to the 165 countries assessed. 

 

 

8925 
44% 11527 

56% 

Total number of recommendations included 

not commented 

commented 


 
 
 
 

Beyond promises 
 
 
 

 

 

79 

The list of 165 countries is as follows: 

Afghanistan, Albania, Andorra, Angola,  Antigua and Barbuda (UK), Armenia, Australia, 

Austria, Azerbaijan, Bahamas, Bangladesh, Barbados, Belarus, Belgium, Belize, Bhutan, 

Bolivia, Bosnia and Herzegovina, Botswana, Brunei, Bulgaria, Burkina Faso, Burundi, 

Cambodia, Cameroon, Canada, Cape Verde, Central African Republic, Chad, Chile, 

China, Colombia, Comoros, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, 

Democratic Republic of the Congo, Denmark, Djibouti, Dominica, Dominican Republic, 

DPR Korea, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, France, 

Gambia, Georgia, Germany, Greece, Grenada, Guinea, Guinea-Bissau, Guyana, Haiti, 

Honduras, Hungary, Iceland, Iran, Iraq, Ireland, Israel, Italy, Jamaica, Jordan, 

Kazakhstan, Kenya, Kiribati, Kuwait, Kyrgyzstan, Laos, Latvia, Lebanon, Lesotho, Liberia, 

Libya, Liechtenstein, Lithuania, Luxembourg, Macedonia, Madagascar, Malawi, Malaysia, 

Maldives, Mali, Malta, Marshall Islands, Mauritania, Mauritius, Mexico, Micronesia, 

Moldova, Monaco, Mongolia, Montenegro, Mozambique, Myanmar, Namibia, Nauru, 

Nepal, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Palau, Panama, Papua 

New Guinea, Paraguay, Portugal, Qatar, Romania, Russian Federation, Rwanda, Saint 

Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Sao 

Tome and Principe, Saudi Arabia, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, 

Slovakia, Slovenia, Solomon Islands, Somalia, South Sudan, Spain, Sudan, Suriname, 

Swaziland, Sweden, Syria, Tajikistan, Tanzania, Thailand, Timor-Leste, Togo, Tonga, 

Trinidad and Tobago, Turkey, Turkmenistan, Tuvalu, Uganda, United Arab Emirates, 

United States of America, Uruguay, Uzbekistan, Vanuatu, Venezuela, Viet Nam, Yemen, 

and Zimbabwe. 

If we cluster these countries by regional groups, we obtain this figure:  

Africa Asia EEG GRULAC WEOG 

29% 27% 

14% 
11% 

19% 

Participation by Regional Group 


 
 
 
 

Beyond promises 
 
 
 

 

 

80 

7.4. Action categories of UPR Info 

The ranks are established according to following criteria: 

Rank 1 Recommendation directed at non-SuR, or calling upon the SuR to request 

technical assistance, or share information (Example of verbs: call on, seek, share). 

Rank 2 Recommendation emphasizing continuity (Example of verbs: continue, 

maintain, persevere, pursue). 

Rank 3 Recommendation to consider change (Example of verbs: analyse, consider, 

envisage envision, explore, reflect upon, revise, review, study). 

Rank 4 Recommendation of action that contains a general element (Example of verbs: 

accelerate, address, encourage, engage with, ensure, guarantee, intensify, promote, 

speed up, strengthen, take action, take measures or steps towards). 

Rank 5 Recommendation of specific action (Example of verbs: conduct, develop, 

eliminate, establish, investigate, undertake as well as legal verbs: abolish, accede, 

adopt, amend. implement, enforce, ratify). 

Principles 

When there is a perfectly even rationale for two different actions in a recommendation, 

emphasis is generally placed on the first action. 

When a recommendation starts with two verbs, the second one is privileged. Ex: 

“Continue and strengthen...” -> category 4. 

When a recommendation starts with a general action but then provide examples of 

specific actions, it is considered as category 5. Ex: “Improve women’s rights by 

amending the family code”. 

7.5. List of abbreviations and acronyms 

CAT Convention against Torture, Cruel, Inhuman and Other Degrading Treatment 

CEDAW Convention on the Elimination of All Forms of Discrimination against Women 

CRC Convention on the Rights of the Child 


 
 
 
 

Beyond promises 
 
 
 

 

 

81 

CRPD Convention on the Rights of Persons with Disabilities 

CSO Civil Society Organisation 

HRC Human Rights Council  

ICCPR International Covenant on Civil and Political Rights 

ILO International Labour Organisation 

MIA Mid-term Implementation Assessment 

NGO Non-governmental organisation 

NHRI National Human Rights Institution 

OHCHR Office of the High Commissioner for Human Rights 

RS Recommending state 

SuR  State under review 

UNDP United Nations Development Programme 

UNHCR United Nations High Commissioner for Refugees 

UNICEF United Nations Children’s Fund 

UNODC United Nations Office on Drugs and Crimes 

UPR Universal Periodic Review 


 

 

  


 

 

  


 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


