

campaigning for a strong & inclusive bill of rights

Submission from the **Human Rights Consortium**

to the

United Nations Human Rights Committee

in response to the Sixth Periodic Report submitted by the government of the **United Kingdom**

June 2008

Human Rights Consortium 45-47 Donegall Street Belfast Northern Ireland BT1 2BR

E-mail - info@billofrightsni.org Telephone - 0044 (0)28 90961128

The Human Rights Consortium

The Human Rights Consortium is an independent, non-governmental coalition of 123 civic society organisations from Northern Ireland. The Consortium was established in 2000 and campaigns for the development of a strong and inclusive Bill of Rights for Northern Ireland. It does this through the promotion of the Bill of Rights debate, engagement and lobbying of governments, political parties, other stakeholders and the development of strong civil society support in favour of a Bill of Rights in Northern Ireland.

For a full Consortium membership list please see Annex A.

Bill of Rights process in NI

The Northern Ireland Human Rights Commission (NIHRC) has responsibility under the Northern Ireland Act 1998 for consulting and advising:

"on the scope for defining, in Westminster legislation, rights supplementary to those in the European Convention on Human Rights, to reflect the particular circumstances of Northern Ireland, drawing as appropriate on international instruments and experience. These additional rights to reflect the principles of mutual respect for the identity and ethos of both communities and parity of esteem, and taken together with the ECHR - to constitute a Bill of Rights for Northern Ireland." 1

The NIHRC advanced this duty by carrying out an extensive public consultation in Northern Ireland in 2000/2001 aimed at developing concrete proposals on the content of a Bill of Rights. Despite much work at the time by the NIHRC there was not full political participation in the consultation process and debate. Additionally, the resulting recommendations did not receive substantial political or civic society support.

Following the suspension of devolution in Northern Ireland in 2002 the Bill of Rights process was effectively shelved until provision was made for a Bill of Rights Forum in the St Andrews Agreement (November 2006) prior to power-sharing and devolved government being restored to Northern Ireland in May 2007.

The Bill of Rights Forum provided a setting for an equal number of civic society representatives and representatives of all political parties in Northern

¹ The Act put the provisions of the Belfast Agreement, also known as the Good Friday Agreement into legislation. The Agreement was signed on 10th April 1998, http://www.nio.gov.uk/agreement.pdf
The NIHRC's responsibilities under the Act and the NI Bill of Rights process which has been underway for over eight years, should not be confused with recent developments and debates in the rest of the UK about the potential for a British Bill of Rights. The NI Bill of Rights process has a different genesis and is much further advanced than this debate.

Ireland to discuss the specific content of a Bill of Rights for Northern Ireland and make recommendations on the same to the NIHRC who would then, under its statutory duty, provide advice to the UK government. The Forum was successful in addressing the previous lack of full political engagement in the Bill of Rights process. Its report has now been submitted to the NIHRC, which plans to make its final recommendations to the Secretary of State by the 10th December 2008.

The report itself includes strong protections for civil and political rights including among others the right to life, to physical integrity, freedom from torture and all cruel, inhuman and degrading treatment and punishment, freedom from slavery and forced labour, right to liberty and security of the person, right to privacy and family life, freedom of thought, conscience and religion, freedom of expression and freedom of association and peaceful assembly.

The full text of the Bill of Rights Forum report is available at http://www.billofrightsforum.org/borf_final_report.pdf

UK Government

The Consortium believes that the Bill of Rights process in Northern Ireland presents the UK Government with a unique opportunity to build upon the existing human rights protections already provided in the Human Rights Act (1998).

A Bill of Rights for Northern Ireland is an important mechanism for the domestic protection of rights and in particular could guarantee that all rights contained in the ICCPR are brought into domestic effect in Northern Ireland, therefore increasing the civil and political rights protections available in Northern Ireland and bringing them into line with international standards.

Proposed Questions to UK Government

The Committee may wish to ask the government what commitment it will give to the development of a Bill of Rights for Northern Ireland beyond the receipt of recommendations from the Northern Ireland Human Rights Commission (NIHRC).

The Committee may wish to ask the government whether they will use the opportunity of the development of a Bill of Rights in Northern Ireland to include the full range of civil and political rights in accordance with their obligations under the ICCPR.

Appendices

Annex A

Membership list of the Human Rights Consortium

Action on Medical Negligence Association

Advice NI

Afro-Community Support Organisation NI

Age Concern Northern Ireland

Al-Nisa Association NI

Alternatives NI

Amnesty International

An Munia Tober

Barnardos

Belfast & District Trades Council

Belfast Carers' Centre

Belfast Unemployed Resource Centre

Carers Northern Ireland

Carers UK, Belfast Central Branch

Centre for Global Education

Children in NI

Children in Crossfire

Children's Law Centre

Community Foundation for Northern Ireland

Chinese Welfare Association

Coalition on Sexual Orientation

Committee on the Administration of Justice

Community Development & Health Network

Community Dialogue

Community Change

Community Relations Forum

Confederation of Community Groups

Conflict Trauma Resource Centre

Contact A Family

Conference of religious of Ireland

Corrymeela Community

Council for the Homeless (NI)

Democratic Dialogue

Dennett Interchange

Derry Trades Council

Disability Action

Disability Action Human Rights Centre

Ely Centre

EPIC – Ex Prisoners Interpretive Centre

Family Planning Association

Good Shepherd Congregation

Groundwork NI

Hands That Talk

Help the Aged

HIV Support Centre

Housing Rights Service

Include Youth

Indian Community Centre

Interaction Belfast

INTERCOMM

Irish Congress of Trade Unions

Irish Congress of Trade Unions - NI Committee

Kilcranny House

Latinoamerica Unida

Law Centre (NI)

Linc Resource Centre

Making Women Seen and Heard

Mencap

Mercy Sisters

Multi-Cultural Resource Centre

Newstart Education Centre

Northern Ireland African Cultural Centre

Northern Ireland Anti-Poverty Network

Northern Ireland Assoc. of Citizen Advice Bureaux

Northern Ireland Business Education Partnership

NICDA Social Economy Network

Northern Ireland Council for Integrated Education

Northern Ireland Council for Voluntary Action

NI Women's European Platform

Northern Ireland Youth Forum

Northern Ireland Association for the Care and Resettlement of Offenders

Northern Ireland Council for Ethnic Minorities

Northern Ireland Public Service Alliance (NIPSA)

North West Community Network

North West Consortium on Human Rights

North West Forum of People with Disabilities

NUS/USI (National Union of Students/Union of Students in Ireland)

Old Warren Partnership

Omagh Ethnic Communities Support Group

Omagh Forum for Rural Associations

Organisation of the Unemployed Northern Ireland

PAKT (Parents and Kids Together)

Parkanaur College

Pat Finucane Centre

Peace People

Pobal

Participation and the Practice of Rights Project

Rainbow Project

Relate Northern Ireland

Rethink Severe Mental Illness

Rights in Community Care

Rural Community Network

Save the Children

South Down Action on Healing Wounds

Seymour Hill and Conway Community

Simon Community Northern Ireland

Social Economy Agency

Soroptomist International

Springboard Opportunities

Star Neighbourhood Centre

St Columb's Park House

STEER Mental Health

South Tyrone Empowerment Programme

Terry Enright Foundation

The Nexus Institute

Training for Women Network

Ulster Human Rights Watch

Ulster Peoples College

UNISON Northern Ireland

Upper Springfield Development Trust

Victim Support

WAVE Trauma Centre

West Belfast Partnership Board

Willowbank Community Resource Centre

Windsor Women's Centre

Women into Politics

Women's Aid Federation Northern Ireland

Women's Information Group

Women's Support Network

Workers Educational Association

Women's Resource and Development Agency

Young Citizens in Action

Youthnet