

Position et attentes de la société civile sur la priorisation thématique des recommandations

Le groupe de travail sur l'EPU de la Plateforme droits humains des ONG a établi des priorités sur les recommandations acceptées par la Suisse dans le cadre de l'EPU. Les priorités sont présentées selon la classification établie par l'administration. Dans chaque sous-chapitre, le groupe de travail a donné priorité à une ou deux recommandations. Parfois, deux ou trois autres recommandations ont également recueilli les faveurs du groupe.

Vous trouvez ci-dessous les recommandations prioritaires aux yeux du groupe, sous-chapitre par sous-chapitre :

I. General Framework of implementation

I.1. Scope of international obligation (Acceptance of international norms, reservations... and cooperation with international mechanisms/institutions)

Num.	Recommandations
Recommandations prioritaires	
122.48.	Increase efforts to implement all the recommendations it had committed to during its previous UPR (Bahrain);

Recommandations soutenues	
122.4.	Pursue ratification of international human rights instruments and ensure their implementation (Benin); Intensify its efforts to sign and ratify international human rights instruments to which it is not yet a party, particularly those which it committed to sign and ratify (Cambodia); Pursue the process of ratification of international human rights instruments (Cote d'Ivoire);
122.49.	Consult NGOs in the follow-up of the UPR outcome, in order to achieve the practical application and implementation of the recommendations (The Netherlands);

I.2. Legal, Institutional & Political Framework (Constitutional & legislative framework; Institutions & policies...)

Num.	Recommandations
Recommandations prioritaires	
123.22.	Establish a national human rights institution with a broad mandate and sufficient financial and human resources, in accordance with the Paris Principles (Uruguay);

Recommandations soutenues	
123.17.	Further develop its institutional and human rights infrastructure, including the appointment of a federal ombudsperson (Bulgaria);
123.19.	Adopt the necessary measures to convert the Swiss Resource Centre for Human Rights into a national human rights institution in compliance with the Paris Principles, giving it a broad human rights mandate (Slovenia);
123.21.	Establish an independent national human rights institution in accordance with the Paris Principles (Russian Federation); Establish a National Human Rights Institution in com-

	pliance with the Paris Principles (Greece);
--	---

II. Equality and non-discrimination (incl. Racial discrimination)

Num.	Recommandations
Recommandations prioritaires	
123.34.	Adopt a national plan and legislation against racial discrimination, xenophobia and other forms of intolerance (Jordan);
122.38.	Continue providing training for police officers, prosecutors, judges and lawyers on the scope and enforcement of the Criminal Code provision prohibiting racist acts (Mexico);

Recommandations soutenues	
123.31.	Adopt comprehensive anti-discrimination strategies (Egypt)
123.32.	Adopt a national plan against racism, discrimination, xenophobia and other forms of intolerance (Costa Rica); Adopt an action plan to fight racial discrimination (Spain);
123.33.	Adopt a national action plan and legislation to prevent and combat racism, racial discrimination, xenophobia and related intolerance , including a comprehensive definition of racial discrimination (South Africa);

III. Civil and Political Rights

III.1. Scope of international obligation (Acceptance of international norms, reservations... and cooperation with international mechanisms/institutions)

Num.	Recommandations
Recommandations prioritaires	
122.39.	Investigate cases of excessive use of force during arrest, detention and questioning of suspects (Russian Federation);

Recommandations soutenues	
122.31.	Intensify efforts to combat trafficking in persons and provide adequate resources and services in relation to those efforts (Malaysia);
123.66.	Protect victims of trafficking in persons by allocating additional resources and services in all cantons, and prosecute and punish perpetrators according to the severity of their crime (Honduras);

III.2. Right to liberty and security

Num.	Recommandations
Recommandations prioritaires	
123.48.	Pursue efforts to combat xenophobia and to train police officers, prosecutors, judges and future legal professionals in the scope and application of the relevant legal framework (Ireland);

Recommandations soutenues	
123.43.	Pay particular attention to the training of law enforcement agents in the sphere of combatting discrimination and promoting human rights (Turkey);
123.44.	Promote continuous training on human rights for police officers (Nicaragua);

III.3. Fundamental freedoms (incl. Freedom of thought, conscience and religion, of opinion and expression...)

Num.	Recommandations
Recommandations prioritaires	
123.62.	Enhance national policies for the freedom of religion and other practices of minorities (Thailand)

Recommandations soutenues	
123.58.	Provide concrete legal measures against hate speech and incitement (Egypt);

IV. Economic, Social and Cultural Rights (incl. Ad. Standards of living, labour rights and rights to health, education)

Exceptionnellement, cette section comprend quatre recommandations prioritaires qui ne recouvrent qu'un seul domaine, soit l'inégalité entre les femmes et les hommes dans le marché du travail

Num.	Recommandations
Recommandations prioritaires	
122.21.	Reduce the inequalities in the labour market by adopting and implementing an effective strategy, with special attention to women (The Netherlands);
122.22.	Take action against income inequality between men and women in similar positions and with a similar degree of work (Spain);
122.23.	Adopt measures to reduce gender inequality in the labour market (Bangladesh);
122.24.	Continue action to ensure the equality of men and women in the work place , including the implementation of programmes to combat wage gaps (Sri Lanka);

Recommandations soutenues	
123.84	Increase assistance to developing countries , up to the level of 0.7 per cent of GNP, in line with UN recommendations (Kuwait); Increase the level of its contribution of official development assistance to reach at least the threshold of 0.7 percent of GNP (Bangladesh);

V. Rights of Specific Groups

V.1. Women (incl. Discrimination against women, gender-based violence...)

Num.	Recommandations
Recommandations prioritaires	
123.74.	Move towards establishing gender equality offices in all cantons to enable coordination at the Federal Level (Trinidad and Tobago);

Recommandations soutenues	
123.73.	Take firm measures against discrimination in all forms and in particular that against foreign women (Viet Nam);
123.72.	Take measures to increase the representation of women , including through temporary special measures (Norway); Adopt temporary special measures to increase the participation of women in all fields (Jordan);

V.2. Children (incl. Protection against exploitation, juvenile justice...)

Num.	Recommandations
Recommandations prioritaires	
122.46.	Strengthen public policies so that children from disadvantaged backgrounds and foreign origin may enjoy the best possible level of education (Paraguay);

Recommandations soutenues	
122.44.	Increase its efforts to carry out public-awareness campaigns on the negative effects of violence against children, especially corporal punishment (Iran (Islamic Republic of));

V.3. Members of Minorities

Num.	Recommandations
Recommandations prioritaires	
123.52.	Step up awareness-raising campaigns and encourage dialogue with different religions and ethnic groups to establish legal mechanisms to facilitate access of all migrants to their rights (Libya);

V.4. Migrants and Refugees

Num.	Recommandations
Recommandations prioritaires	
122.10.	Intensify its efforts to fight discrimination and intolerance, mainly towards asylum seekers, migrants and persons of African origin (Tunisia);
122.11.	Provide access for all asylum and repatriation detainees to attorneys , as well as consular notification and access consistent with applicable international legal obligations, including Article 36 of the Vienna Convention on Consular Relations, to detained foreign nationals (United States);

Recommandations soutenues	
123.55.	Take more active measures to decrease the level of unemployment of migrants , particularly among women and young people (Russian Federation);
123.56.	That the Federal authorities take a closer interest in ensuring that the concerns of irregular migration are handled at the cantonal levels with similar empathy, in a manner consistent with the spirit of international human rights and humanitarian law (Nigeria);

V.3. Members of Minorities

Num.	Recommandations
Recommandations prioritaires	
122.41.	Consider the possibility of enhancing the measures required for the protection of the rights of the elderly (Argentina);