[Revised Draft]
KNOWLEDGE-SHARING WORKSHOP ON SUB-REGIONAL HUMAN RIGHTS MECHANISMS Sonipat, National Capital Region of Delhi, India, 8-10 December 2011

The Sonipat Declaration

1.The International Workshop on Sub-Regional Human Rights Mechanisms was devoted to knowledge-sharing among countries in the South Asian region and those in Southeast Asia with the goal of advancing institutional mechanisms for the protection and promotion of human rights and in the administration of justice. The Workshop was inaugurated in New Delhi on 8 December 2011, while working sessions took place in Sonipat, National Capital Region of Delhi, India, on 9-10 December 2011. It was organised by the Centre for Human Rights, Jindal Global Law School at O.P. Jindal Global University (JGU) in cooperation with the United Nations Development Programme (UNDP) Asia-Pacific Regional Centre, Bangkok. Participants thanked the Afro-Asian Legal Consultative Organisation (AALCO) and SAARC-LAW for their support.
2. The participants welcomed the statements of Dr. ShashiTharoor, former UN Under-Secretary-General and former Indian Minister of State for External Affairs; Mr. Patrice Coeur-Bizot, UN Resident Coordinator & UNDP Resident Representative, New Delhi and other keynote speakers, as well as the fruitful and concrete discussions and deliberations.

3.The Workshop adopted the following Declaration through consensus:

The Knowledge-Sharing Workshop on Sub-Regional Human Rights Mechanisms,

4.Noting the significant contribution of regional mechanisms established in the Americas, Africa and Europe for the protection and promotion of human rightsin evolving a wealth of jurisprudence on human rights issues; and appreciating theirprogress towards meaningful regional cooperation
5.Recalling the United Nations General Assembly Resolution 32/127(1977) and Commission on Human Rights Resolution 24 (XXXIV) (1978) and the Vienna Declaration and Plan of Action (1993), which stress the importance of regional arrangements for ensuring the protection of human rights

6.Noting the adoption of the Cha-am HuaHin Declaration, which launched the ASEAN Intergovernmental Commission on Human Rights (AICHR) for member states of the Association of Southeast Asian Nations (ASEAN) in October 2009

7.Recognising the potential value of a sub-regional human rights mechanism in South Asia, such as creating an additional mechanism to bring accountability to national governments, providing
a knowledge platform and forum for dialogue among the SAARC countries, increasing communication and cooperation among governments and civil society groups for human rights, and addressing urgent human rights issues that are particular to this region
8.Noting the aspirations of civil society in the South Asian region and its advocacy for the establishment of a sub-regional human rights body

9. Recalling particularly the Kathmandu Declaration of 24-25 March 2010, which was the Outcome Document of the FirstSub-Regional Workshop on a Human Rights Mechanism in South Asia, organized by the Asian Forum for Human Rights and Development (FORUM-ASIA) and hosted by the Informal Sector Service Center (INSEC), with participants from non-governmental organisations, national human rights institutions, independent experts and academics from South Asian countries, which recognised the need for the establishment of a South Asian Human Rights Mechanism

10. Recalling particularly the People's SAARC India Assembly 2011, which met in Thiruvanathapuram on 8-9 November 2011, and noted the need for regional cooperation and interaction in South Asia and similar efforts in the region by other organisations

11. Acknowledging that South Asia is home to established democracies
and also noting that some countries in the region are undergoing difficult transitions and are therefore vulnerable to human rights violations and the erosion of democratic rule

12.Recognising that South Asian governments must therefore work towards the creation of a South Asian Human Rights Commission (SAHRC)
, which will realize the hopes and aspirations of the peoples of South Asia in conformity with established, evolving and converging norms of International Law, including International Human Rights Law,International Humanitarian Law and the Principles of the UN Global Compact

13. Noting that a number of conventions and agreements have been adopted since 1985 under the South Asian Association for Regional Cooperation (SAARC), including the SAARC Convention on Combating and Prevention of Trafficking in Women and Children for Prostitution, the SAARC Convention on Regional Arrangements for the Promotion of Child Welfare in South Asia, the SAARC Regional Convention on Suppression of Terrorism, the Additional Protocol on Terrorism, andtheSAARC Convention on Narcotic Drugs and Psychotropic Substances,and noting the potential for further deepening the legal and institutional framework for the protection of human rights

14.Noting that Article 1 of the SAARC Charter envisions promoting peace, stability, amity and progress in the region; and Article 3promotes awareness of the common problems, interests and aspirations of the peoples of South Asia; and thus a sub-regional human rights mechanism is consistent with the guiding principles and the ethos of the SAARC Charter

15.Realising that cooperation is essential among different stakeholders for establishing an effective sub-regional human rights mechanism
16.Noting that knowledge sharing with other regional human rights bodies with respect to their experiences is crucial for establishing a sub-regional human rights mechanism
17.Noting that the collective experience and knowledge with respect to diverse perspectives of academics, jurists, lawyers, journalists, human rights activists, NGOs, representatives of governments, legislators, and NHRIs from all SAARC member countries, as discussed in this Workshop, was useful and similar knowledge sharing is crucial towards the establishment of a sub-regional human rights mechanism
18.Agree therefore that urgent steps must be taken to establish a sub-regional human rights mechanism in South Asia

19.Agree therefore that in the first instance, a Charter on Human Rights must be drafted by SAARC which will include the framework for the establishment of this mechanism

In order to implement this Declaration,participantsof this workshop hereby agree:

1.To identify key government authoritiesand eminent persons
in their respective countries and to engender consensus with respect to establishing of a sub-regional human rights mechanism in South Asia
2.To strengthen the civil society in the region and to utilizethe media to publicise the value of establishing the SAHRC
 and to galvanise the movement to establish a sub-regional human rights mechanism in South Asia
3.To provide support with respect to knowledge and resources in light of their experiences in establishing similar mechanisms in Southeast Asia

4.To take all steps and efforts to engender a consensus in their respective governments to draft a Charter for Human Rights that will provide for the establishment of a sub-regional human rights mechanism
5. To ensure the abovementioned Charter reflects the experience and knowledge discerned in the discussions with various stakeholders and participants in this Workshop and as envisaged in this Declaration

6.To take all steps to attempt to ensure that their respective governments discuss a SAARC Human RightsCharter at the next SAARC Summit and take cogent steps with respect to the finalizing of the Charter and eventual establishment of a sub-regional human rights mechanism
7. To urge UNDP and other specialised institutions such as the UN Office of the High Commissioner for Human Rights (OHCHR), and the UN Human Rights Council to promote such regional initiatives

8.To hold similar workshops in various South Asian countries in order to mobilise public opinion in support of establishing a sub-regional human rights mechanism and to review the steps taken and progress made in this regard

Adopted in Sonipat, National Capital Region of Delhi

10 December 2011

�It was agreed in the workshop that this paragraph needs to be revised, to provide more specific value added that was discussed in our working group discussions. This paragraph should really spell out “why” we would need a sub-regional human rights mechanism in South Asia. But right now, it just remains as a general statement. My suggestion for the revised paragraph is given here in Track change.

�It was agreed in the meeting that we will take out “conflict” in the declaration.

�It was agreed that we shouldn’t refer to a South Asian Human Rights Commission but a sub-regional human rights mechanism for South Asia

� Ahjung—We agreed after discussion to just say “workshop participants” without noting UNDP, SAARC and ASEAN representatives. It must be revised.

�Ahjung—I remember we emphasized this several times during the workshop

�Ahjung--I suggest this change, as we talked about “strengthening” the civil society for this purpose, rather than just appreciating their role. I also suggest editing of the sentence as in TRAC changes.

