
Guidelines on the Protection
of Human Rights Defenders

ODIHR

Guidelines on the Protection
of Human Rights Defenders

Published by the OSCE Office for Democratic Institutions and
Human Rights (ODIHR)
Ul. Miodowa 10
00-251 Warsaw
Poland
www.osce.org/odihr

© OSCE/ODIHR 2014

All rights reserved. The contents of this publication may be freely used and copied for
educational and other non-commercial purposes, provided that any such reproduction
is accompanied by an acknowledgement of the OSCE/ODIHR as the source.

ISBN 978-92-9234-885-4

Designed by Nona Reuter

Cover photographs by Agnieszka Rembowska

Printed in Poland by Poligrafus Jacek Adamiak

www.osce.org/odihr

Guidelines on the Protection
of Human Rights Defenders

vGuidelines on the Protection of Human Rights Defenders

Contents

List of abbreviations vii

Foreword ix

Introduction xi

Section A: Guidelines on the Protection of Human Rights Defenders 1

I. GENERAL PRINCIPLES UNDERPINNING THE PROTECTION OF
HUMAN RIGHTS DEFENDERS . 2

II. PHYSICAL INTEGRITY, LIBERTY AND SECURITY AND DIGNITY OF
HUMAN RIGHTS DEFENDERS . 3

A. Protection from threats, attacks and other abuses 3
B. Protection from judicial harassment, criminalization,

arbitrary arrest and detention . 5
C. Confronting stigmatization and marginalization 7

III. A SAFE AND ENABLING ENVIRONMENT CONDUCIVE TO
HUMAN RIGHTS WORK . 8

D. Freedom of opinion and expression and of information 9
E. Freedom of peaceful assembly . 11
F. Freedom of association and the right to form, join and

participate effectively in NGOs .13
G. The right to participate in public affairs .15
H. Freedom of movement and human rights work within

and across borders . 16
I. Right to private life .17
J. Right to access and communicate with international bodies 18

IV. FRAMEWORK FOR IMPLEMENTATION OF THE GUIDELINES 19

Section B: Explanatory Report . 23

I. GENERAL PRINCIPLES UNDERPINNING THE PROTECTION OF
HUMAN RIGHTS DEFENDERS .31

II. PHYSICAL INTEGRITY, LIBERTY AND SECURITY AND DIGNITY OF
HUMAN RIGHTS DEFENDERS . 43

A. Protection from threats, attacks and other abuses 43

vi Guidelines on the Protection of Human Rights Defenders

B. Protection from judicial harassment, criminalization and
arbitrary arrest and detention . 54

C. Confronting stigmatization and marginalization 62

III. A SAFE AND ENABLING ENVIRONMENT CONDUCIVE TO
HUMAN RIGHTS WORK . 67

D. Freedom of opinion and expression and of information 67
E. Freedom of peaceful assembly . 77
F. Freedom of association and the right to form, join and

participate effectively in NGOs . 87
G. The right to participate in public affairs .100
H. Freedom of movement and human rights work within

and across borders .103
I. Right to private life . 111
J. Right to access and communicate with international bodies120

IV. FRAMEWORK FOR IMPLEMENTATION OF THE GUIDELINES 126

Annex: Selected reference materials and resources 135

1. SPECIFIC INSTRUMENTS AND STANDARDS CONCERNING THE
PROTECTION OF HUMAN RIGHTS DEFENDERS . 135

2. GENERAL HUMAN RIGHTS STANDARDS WITH RELEVANCE TO THE
PROTECTION OF HUMAN RIGHTS DEFENDERS . 137

3. INTERNATIONAL AND REGIONAL MECHANISMS FOR THE
PROTECTION OF HUMAN RIGHTS DEFENDERS .138

viiGuidelines on the Protection of Human Rights Defenders

List of abbreviations

ACHR American Convention on Human Rights
CEDAW Convention on the Elimination of All Forms of Discrimination against Women
CAT Convention against Torture and Other Cruel, Inhuman

or Degrading Treatment or Punishment
CRC Convention on the Rights of the Child
CRPD Convention on the Rights of Persons with Disabilities
ECHR Convention for the Protection of Human Rights and Fundamental

Freedoms (European Convention on Human Rights)
ECtHR European Court of Human Rights
EU European Union
FCNM Council of Europe Framework Convention for the Protection of National Minorities
IAHCR Inter-American Commission on Human Rights
ICCPR International Covenant on Civil and Political Rights
ICERD International Covenant on the Elimination of All Forms of Racial Discrimination
ICESCR International Covenant on Economic, Social and Cultural Rights
LGBTI Lesbian, gay, bisexual, transgender and intersex
NGO Non-governmental organization
NHRI National human rights institution
ODIHR Office for Democratic Institutions and Human Rights
OPCAT Optional Protocol to the Convention against Torture and Other

Cruel, Inhuman or Degrading Treatment or Punishment
OSCE Organization for Security and Co-operation in Europe
PACE Parliamentary Assembly of the Council of Europe
UDHR Universal Declaration of Human Rights
UN United Nations
UNGA United Nations General Assembly

ixGuidelines on the Protection of Human Rights Defenders

FOREWORD

Twenty years ago, OSCE heads of state and government adopted the 1994 Budapest
Document “Towards a Genuine Partnership in a New Era,” in which they reaffirmed
that human rights and fundamental freedoms, the rule of law and democratic insti-
tutions are the foundations of peace and security. They also emphasized the need for
protection of human rights defenders.

The need for this is firmly rooted in the Helsinki Final Act of 1975, the 1990 Document
of the Copenhagen Meeting of the Conference on the Human Dimension of the CSCE
and other OSCE human dimension commitments, all of which recognized the essential
role of human rights defenders and civil society in fulfilling our common goals in the
OSCE. There can be no guarantee of fundamental freedoms or human rights in a world
where human rights defenders continue to be persecuted for their work.

At the 2010 OSCE Summit in Astana, participating States again acknowledged the
important role played by civil society and free media in helping them ensure full respect
for human rights, fundamental freedoms, democracy and the rule of law (Astana Com-
memorative Declaration, 2010).

Despite these assurances, civil society organizations have repeatedly brought to the
attention of the OSCE, including ODIHR, ongoing issues of concern that hinder their
work in defending human rights, as well as the serious risks they sometimes face. On
the margins of the 2012 OSCE Ministerial Council in Dublin, a network of civil society
organizations issued a joint declaration in which they expressed grave concern for the
security of human rights defenders in the region and called on the OSCE to develop
guidelines on their protection.1 In response to this appeal, and in line with its mandate,
ODIHR embarked on the project to develop the present Guidelines.

There have been many achievements over the two decades since the adoption of the
Budapest Document. But it is also clear that many challenges remain for human rights
defenders, and that new, serious challenges have arisen. It is our hope that these
Guidelines on the Protection of Human Rights Defenders will serve as a basis for a
renewed, genuine partnership between governments and human rights defenders to
effectively address these challenges and combine efforts with the shared objectives of
promoting respect for human rights and fundamental freedoms in the OSCE region.

Ambassador Janez Lenarčič
Director, OSCE Office for Democratic Institutions and Human Rights

1 “Dublin Declaration – Security of human rights defenders: time for OSCE to act”, adopted by the partic-
ipants of the Parallel Civil Society Conference, Dublin, 5 December 2012, <http://www.civicsolidarity.org/
sites/default/files/dublin_declaration_on_human_rights_defenders_final.pdf>.

http://www.civicsolidarity.org/sites/default/files/dublin_declaration_on_human_rights_defenders_final.pdf
http://www.civicsolidarity.org/sites/default/files/dublin_declaration_on_human_rights_defenders_final.pdf

xiGuidelines on the Protection of Human Rights Defenders

INTRODUCTION

“It was particularly gratifying for me to note the Committee’s citation, which
emphasizes the defense of human rights as the only sure basis for genuine and lasting
international cooperation … I am convinced that international confidence, mutual
understanding, disarmament, and international security are inconceivable without an
open society with freedom of information, freedom of conscience, the right to publish,
and the right to travel and choose the country in which one wishes to live.”

(Andrei Sakharov, 1975) 2

In the 1975 Helsinki Final Act, the participating States of what was then the Confer-
ence for Security and Co-operation in Europe (CSCE) recognized the right of every-
one to know and act upon their rights, and later the right of the individual to seek
and receive assistance from others in defending human rights and to assist others in
defending human rights.3 In the context of the drafting of the United Nations Decla-
ration on the Right and Responsibility of Individuals, Groups and Organs of Society to
Promote and Protect Universally Recognized Human Rights and Fundamental Free-
doms, they also emphasized the need for the protection of human rights defenders
(Budapest Document 1994). Thus, the right to defend human rights as recognized in
the UN Declaration is firmly established in OSCE commitments.

The present guidelines are based on OSCE commitments and universally recognized
human rights standards that OSCE participating States have undertaken to adhere to.
The guidelines are informed by key international instruments relevant to the protec-
tion of human rights defenders, in particular the UN Declaration mentioned above. The
guidelines do not set new standards or seek to create “special” rights for human rights
defenders but concentrate on the protection of the human rights of those who are at
risk as a result of their human rights work. As such, the guidelines aim to contribute to
promoting equal protection of human rights for all.

OBJECTIVES AND METHODOLOGY

These guidelines build on the longstanding engagement of the OSCE Office for Demo-
cratic Institutions and Human Rights (ODIHR) with human rights defenders, and their
situation and the environment in which they operate have been a focus of the work of
the Office in the past.4 In line with ODIHR’s mandate, these guidelines aim to support
participating States in the implementation of their human dimension commitments

2 Nobel Lecture, December 11, 1975.

3 Document of the Copenhagen Meeting of the Conference on the Human Dimension of the CSCE, 1990.

4 Apart from its publications on a variety of related topics, ODIHR has published two specific reports on
the situation of human rights defenders: “Human Rights Defenders in the OSCE Region: Our Collective Con-
science”, 10 December 2007, <http://www.osce.org/odihr/29714>; and “Human Rights Defenders in the OSCE
Region: Challenges and Good Practices”; 15 December 2008, <http://www.osce.org/odihr/35652>.

http://www.osce.org/odihr/29714
http://www.osce.org/odihr/35652

xii Guidelines on the Protection of Human Rights Defenders

related to the protection of human rights defenders. ODIHR is mandated to assist OSCE
participating States to “ensure full respect for human rights and fundamental free-
doms, to abide by the rule of law, to promote principles of democracy and ... to build,
strengthen and protect democratic institutions, as well as promote tolerance through-
out society” (Helsinki Document, 1992).

The guidelines are based on a consultation process conducted with the broad partic-
ipation of human rights defenders, international experts, partners from other inter-
governmental organizations and representatives of civil society, national human rights
institutions and OSCE participating States. Following an initial stakeholders’ meeting
in June 2013, ODIHR held a series of sub-regional consultation meetings over a two-
month period with human rights defenders from across the OSCE region, with the aim
of identifying the key issues arising within diverse regional and country contexts.5 In
addition, ODIHR issued an “open call” for written contributions that was circulated
widely throughout the region to reach out to civil society more broadly. An advisory
group composed of 12 human rights defenders and international experts assisted with
reviewing and further developing early drafts of the guidelines. In May 2014, ODIHR
held a consultation meeting with participating States to seek their views and input on
the advanced and consolidated draft of the document.

ACKNOWLEDGEMENTS

ODIHR expresses its thanks for the invaluable contributions of all those who partici-
pated in the consultation process. This includes human rights defenders, experts and
partners from other international mechanisms working for the enhanced protection of
human rights defenders, including the desk officers and staff working with the UN Spe-
cial Rapporteur on the situation of human rights defenders; the Council of Europe Com-
missioner for Human Rights; the Rapporteur on the situation of human rights defend-
ers of the Parliamentary Assembly of the Council of Europe; the European External
Action Service; the Rapporteurship on Human Rights Defenders of the Inter-American
Commission on Human Rights; and colleagues from the Office of the OSCE Representa-
tive on Freedom of the Media. In particular, ODIHR would like to thank the members of
the advisory working group for their expert advice and contributions to this document.
Furthermore, ODIHR is grateful to participating States that contributed to the docu-
ment during the consultation process.

5 Sub-regional consultation meetings included around 110 human rights defenders working in a range of coun-
tries on a variety of different human rights issues. Two meetings were held in September 2013. The first in-
cluded human rights defenders from Andorra, Austria, Belgium, Bulgaria, Canada, Croatia, Cyprus, the Czech
Republic, Denmark, Estonia, France, Finland, Germany, Greece, the Holy See, Hungary, Iceland, Ireland, It-
aly, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, the Netherlands, Norway, Poland, Por-
tugal, Romania, San Marino, Slovenia, Slovakia, Spain, Sweden, Switzerland, the United Kingdom and the
United States. The second gathered human rights defenders from Belarus, Moldova, the Russian Federation
and Ukraine. Two more meetings were held in October 2013. The first of these brought together human rights
defenders from Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Georgia, the former Yugoslav Republic
of Macedonia, Montenegro, Serbia and Turkey. Representatives from Kosovo also took part. The fourth con-
sultation meeting gathered human rights defenders from Kazakhstan, Kyrgyzstan, Mongolia, Tajikistan, Turk-
menistan and Uzbekistan.

1Guidelines on the Protection of Human Rights Defenders

SECTION A

Guidelines on the Protection of
Human Rights Defenders

1. The right to defend human rights is a universally recognized right: It derives from
universal human rights, which are indivisible, interdependent and interrelated,
and which OSCE participating States have committed to respect, protect and fulfil
for everyone on their territory and subject to their jurisdiction.

2. Who is a human rights defender? Human rights defenders act “individually or in
association with others, to promote and to strive for the protection and realization
of human rights and fundamental freedoms”6 at the local, national, regional and
international levels. They recognize the universality of human rights for all with-
out distinction of any kind, and they defend human rights by peaceful means.

3. Human rights defenders play a vital role in democratic societies: The active
involvement of people, groups, organizations and institutions is essential to ensure
continuing progress towards the fulfilment of international human rights. Civil
society – among others – assists states to ensure full respect for human rights,
fundamental freedoms, democracy and the rule of law. Accordingly, human rights
defenders perform important and legitimate functions in democratic societies.
State authorities should respect that dissenting views may be expressed peacefully
in democratic societies and should publicly acknowledge the important and legiti-
mate role of human rights defenders.

4. Need for protection of human rights defenders: Human rights defenders face spe-
cific risks and are often targets of serious abuses as a result of their human rights
work. Therefore, they need specific and enhanced protection at local, national
and international levels. Certain groups of human rights defenders are exposed to
heightened risks due to the specific nature of their work, the issues they are work-
ing on, the context in which they operate, their geographical location or because
they belong to or are associated with a particular group.

5. The nature of state obligations: The primary responsibility for the protection of
human rights defenders rests with states. States have both positive and negative
obligations with regard to the rights of human rights defenders. In line with their
duties under international law – according to which they must respect, protect and
fulfil human rights – they have an obligation to:

6 UN Declaration on Human Rights Defenders, Article 1, <http://www.ohchr.org/Documents/Issues/De-
fenders/Declaration/declaration.pdf>.

http://www.ohchr.org/Documents/Issues/Defenders/Declaration/declaration.pdf
http://www.ohchr.org/Documents/Issues/Defenders/Declaration/declaration.pdf

2 Guidelines on the Protection of Human Rights Defenders

a) refrain from any acts that violate the rights of human rights defenders because
of their human rights work;

b) protect human rights defenders from abuses by third parties on account of their
human rights work and to exercise due diligence in doing so; and

c) take proactive steps to promote the full realization of the rights of human rights
defenders, including their right to defend human rights.

6. A safe and enabling environment to empower human rights work: Effective pro-
tection of the dignity, physical and psychological integrity, liberty and security of
human rights defenders is a pre-requisite for the realization of the right to defend
human rights. Furthermore, a safe and enabling environment requires the reali-
zation of a variety of other fundamental human rights that are necessary to carry
out human rights work, including the rights to freedom of opinion and expression,
peaceful assembly and association, the right to participate in public affairs, free-
dom of movement, the right to private life and the right to unhindered access to
and communication with international bodies, including international and regional
human rights mechanisms.

I. GENERAL PRINCIPLES UNDERPINNING THE PROTECTION OF
HUMAN RIGHTS DEFENDERS

7. Recognition of the international dimension of the protection of human rights
defenders: Commitments undertaken in the field of the human dimension are
matters of direct and legitimate concern to all OSCE participating States. While
the responsibility for the protection of human rights defenders rests primarily with
states, violations of the rights of human rights defenders are not solely a matter of
their internal affairs. States should, therefore, recognize the need for protecting
human rights defenders both on their territories and in other states. Thus, they
should set up appropriate instruments and mechanisms that deal with the protec-
tion of human rights defenders domestically and abroad.

8. Accountability of non-state actors: While states have a duty to protect human
rights defenders from abuses by non-state actors, the latter can play an important
role towards the realization of the rights of human rights defenders. Non-state
actors should respect and recognize the rights of human rights defenders and be
guided by international human rights norms in carrying out their activities. Partic-
ipating States should hold them accountable if they fail to do so in accordance with
domestic legal procedures and standards.

9. Equality and non-discrimination: Human rights defenders shall not be discrim-
inated against in the exercise of the full range of their human rights as a result
of their work. The right to defend human rights must be guaranteed without dis-
crimination, and measures to protect human rights defenders should be reflec-
tive of the specific needs of defenders facing multiple forms of discrimination. A

3Guidelines on the Protection of Human Rights Defenders

gender- and diversity-sensitive approach should be mainstreamed into all activi-
ties to strengthen the protection of human rights defenders.

10. Conducive legal, administrative and institutional framework: Domestic legal,
administrative and institutional frameworks should contribute to creating and
consolidating a safe and enabling environment, in which human rights defenders
are protected, supported and empowered to carry out their legitimate activities.
Domestic laws, regulations, policies and practices must be compatible with OSCE
commitments and international human rights standards. They must be sufficiently
precise to ensure legal certainty and prevent them from being arbitrarily applied.
The institutional framework must guarantee the fundamental principle of fairness
and due legal process.

11. Legality, necessity and proportionality of limitations on fundamental rights in
connection with human rights work: International human rights instruments only
allow for limitations on certain rights and only if limitations have a formal basis
in law and are necessary in a democratic society in the interest of one of the pre-
scribed grounds. Furthermore, they must be proportionate and compatible with
other fundamental human rights principles, including the prohibition of discrimi-
nation. International human rights mechanisms have emphasized that the scope
for permissible limitations must generally be interpreted narrowly. The fact that
the right to defend human rights is instrumental for the achievement of all other
rights further narrows the scope for permissible limitations. The threshold to meet
the principles of necessity and proportionality of any such limitations can be con-
sidered particularly high.

II. PHYSICAL INTEGRITY, LIBERTY AND SECURITY AND DIGNITY OF
HUMAN RIGHTS DEFENDERS

A. Protection from threats, attacks and other abuses

12. State institutions and officials must refrain from any acts of intimidation or repri-
sals by threats, damage and destruction of property, physical attacks, torture and
other ill-treatment, killing, enforced disappearance or other physical or psycho-
logical harm targeting human rights defenders and their families. Participating
States also have a duty to protect human rights defenders from such acts by non-
state actors and to take steps to prevent abuses. Public authorities should publicly
condemn such acts and apply a policy of zero tolerance.

Impunity and effective remedies

13. All allegations of such acts must be promptly, thoroughly and independently
investigated in a transparent manner. The existence of independent and effective
oversight mechanisms to investigate complaints about abuses by police and other
state officials and their accessibility to human rights defenders are an essential

4 Guidelines on the Protection of Human Rights Defenders

element in this regard. Individuals who bring complaints against police or other
law enforcement officers must not face reprisals.

14. Authorities must not shield any unlawful actions of public officials or non-state
actors directed against human rights defenders from prompt, thorough, indepen-
dent and transparent investigation. Investigations must be capable of and effec-
tive in identifying the perpetrators and lead to their prosecution where necessary.
Any sanctions should be commensurate with the gravity of the offence. Disci-
plinary proceedings are no substitute for criminal charges, nor are prosecutions
for offences such as “abuse of office” sufficient in cases of violations of the right to
life, of the prohibition of torture and other ill-treatment or other serious human
rights violations.

15. States should consider adopting national legislation recognizing the motivation for
crimes against human rights defenders on account of their human rights work as
an aggravating factor in relation to sentencing.

16. States should ensure that their hate crime laws apply to crimes committed against
human rights defenders “by association”. A crime against a human rights defender
should be similarly punished under relevant legislation if it is motivated by intoler-
ance towards a specific social group the human rights defender does not directly
belong to but is associated with.

17. States should guarantee full respect for the rule of law and the independence of
the judiciary. Wherever necessary, they should carry out reforms to ensure that
there is no impunity for abuses committed against human rights defenders, that
legal remedies are available, accessible and fully effective and that victims or their
families obtain adequate reparation.

18. Legal aid and other support should be provided to ensure that human rights defend-
ers have effective access to justice.

Protection policies, programmes and mechanisms

19. States should develop, in consultation with civil society and with technical advice
from relevant international agencies, appropriate protection policies, programmes
and mechanisms to ensure the safety and security of human rights defenders at
risk. These should include the provision of physical protection, temporary reloca-
tion and other protection measures and support services as may be required.

20. States should ensure that any protection programmes, policies and mechanisms
have the capacity and means to provide gender-sensitive protection and support
that meet the needs of women human rights defenders. Protection programmes,
policies and mechanisms should also be reflective of and able to respond to the
specific protection requirements of other particularly vulnerable categories of
human rights defenders in accordance with the needs identified by affected indi-
viduals and groups. Human rights defenders should also be involved in developing

5Guidelines on the Protection of Human Rights Defenders

protection systems that take into account the risks for their family members and
in determining concrete protection measures to mitigate such risks when required.

21. States should designate sufficient funds in their regular budget for the physical
and psychological protection of human rights defenders at risk, emergency relief
and other support services. They should also actively support non-governmental
organizations (NGOs) that provide such services. If required, participating States
should seek funds through international co-operation for this purpose.

22. Such measures should be accompanied by training and awareness-raising pro-
grammes targeted at relevant professional groups, as well as broader human
rights education, in order to shape attitudes and behaviours and raise the profile of
human rights defenders in society, and thereby increase their protection.

B. Protection from judicial harassment, criminalization, arbitrary arrest and
detention

23. Human rights defenders must not be subjected to judicial harassment by unwar-
ranted legal and administrative proceedings or any other forms of misuse of
administrative and judicial authority, or to criminalization, arbitrary arrest and
detention, as well as other sanctions for acts related to their human rights work.
They must have access to effective remedies to challenge the lawfulness of deten-
tion or any other sanctions imposed on them.

Criminalization and arbitrary and abusive application of legislation

24. States should review the domestic legal framework relevant to human rights
defenders and their activities for its compliance with international human rights
standards. They should broadly and effectively consult with human rights defend-
ers and seek international assistance in doing so. Any legal provisions that directly
or indirectly lead to the criminalization of activities that are protected by interna-
tional standards should be immediately amended or repealed.

25. Legal provisions with vague and ambiguous definitions, which lend themselves to
broad interpretation and are or could be abused to prosecute human rights defend-
ers for their work, should be amended or repealed. Full due process protections, in
line with international fair trial standards, must be ensured.

26. Laws, administrative procedures and regulations must not be used to intimi-
date, harass, persecute or retaliate against human rights defenders. Sanctions for
administrative or minor offences must always be proportionate and must be sub-
ject to the possibility of appeal to a competent and independent court or tribunal.

27. States should take steps, where required, to strengthen the independence of the
judiciary and prosecution authorities, as well as the proper functioning of law
enforcement bodies, to ensure that human rights defenders are not subjected to

6 Guidelines on the Protection of Human Rights Defenders

politically-motivated investigations and prosecutions or to the otherwise abusive
application of laws and regulations for their human rights work.

28. Effective oversight mechanisms should be put in place to investigate possible mis-
conduct by law enforcement and judicial officials concerning the judicial harass-
ment of human rights defenders. In addition, any structural shortcomings that
may give rise to the abuse of power or corruption within the judiciary and law
enforcement should be rigorously addressed.

29. Law enforcement officers, military personnel, public servants and other state
employees who speak out against human rights violations or are engaged in other
activities in defence of human rights should be protected from intimidation and
harassment, disciplinary or other proceedings. In particular, the justice and dis-
cipline systems should not impose disproportionate limitations on members of the
armed forces that would effectively deprive them of the right to defend human
rights. Limitations on the rights of members of intelligence services and other
security-sector officials have to meet the strict requirements of necessity and
proportionality.

30. States should also protect, in law and practice, human rights defenders who are
engaged in litigation from retaliatory charges, arbitrary prosecutions and other
legal actions in response to cases that they file. Furthermore, their physical and
personal integrity must be fully protected within and outside of the courtroom.
Lawyers engaged in human rights work should not face intimidation or reprisals,
such as the threat of disbarment, for their defence of human rights or of other
human rights defenders.

Arbitrary detention and treatment in detention

31. States should not subject human rights defenders to arbitrary deprivation of lib-
erty because of their engagement in human rights activity. Any form of depriva-
tion of liberty must be based on and in accordance with procedures established by
law, subject to the possibility for the detained to challenge the legality of detention
before a competent court and otherwise comply with international human rights
standards.

32. Human rights defenders arbitrarily detained should be immediately released. In
this context, states should fully comply with decisions and opinions issued by
international human rights mechanisms.

33. Human rights defenders should not be held in temporary or administrative deten-
tion for the purpose of intimidation or coercion or to prevent them from carrying
out their human rights work.

34. Human rights defenders deprived of their liberty must always be treated with
respect for and in accordance with international standards, without discrimina-
tion of any kind. Human rights defenders should not be singled out for selective

7Guidelines on the Protection of Human Rights Defenders

treatment to punish them for or discourage them from their human rights work.
They should not be held in prolonged incommunicado detention. They should
have access to a lawyer of their choice and be allowed to receive visits from their
families. They should be provided with adequate food and health care while in
detention. They should not be subjected to harsh prison conditions and should be
absolutely protected from any form of torture and other cruel, inhuman or degrad-
ing treatment. Authorities have an obligation to exercise due diligence in protect-
ing them from abuses by other detainees or inmates and to hold perpetrators of
abuses, including potential instigators, to account. All allegations of torture and
other ill-treatment must be promptly, independently and effectively investigated
and referred to prosecution authorities.

35. Authorities should also take into account specific problems that women and other
human rights defenders who are at particular risk may face in detention, protect
them from gender-specific violations while in detention, including through the pro-
vision of gender-sensitivity training for police and law enforcement personnel, and
provide appropriate services in accordance with relevant international standards.

Fair trial

36. Where criminal charges are brought against them, human rights defenders are
entitled to a fair trial before a competent, independent and impartial tribunal. This
includes that human rights defenders accused of a crime have access to legal repre-
sentation provided by a lawyer of their choice, are not put under duress to extract a
confession and that evidence, including witness statements, obtained through tor-
ture and other ill-treatment is excluded from legal proceedings. Assertions made
against human rights defenders that are based on the misconduct of investigating
or other officials should also not be used against them in the trial. Their lawyers
must be effectively protected from pressure from any public official or non-state
actor. Any form of pressure on the clients of human rights defenders or others to
testify against them in court must also be prevented. Confidentiality of communi-
cation between the lawyer and the human rights defender facing trial must be fully
guaranteed, while legal aid schemes should be available and accessible to human
rights defenders to ensure that those who do not have the means to pay for it are
appropriately represented when facing trial and to ensure equality of arms.

C. Confronting stigmatization and marginalization

37. State institutions and officials must refrain from engaging in smear campaigns,
negative portrayals or the stigmatization of human rights defenders and their
work. This includes the negative labelling of human rights defenders, discrediting
human rights work and human rights defenders or defaming them in any way.

38. States should take proactive steps to counter smear campaigns against and the stig-
matization of human rights defenders, including by third parties. They should pub-
licly acknowledge the need to protect human rights defenders and the importance

8 Guidelines on the Protection of Human Rights Defenders

of their work, give recognition to individual human rights defenders and thereby
strengthen the legitimacy and status accorded to human rights work in society.

39. While fully respecting the right to freedom of opinion and expression, states should
combat advocacy of hatred and other forms of intolerance against human rights
defenders that constitutes incitement to discrimination, hostility or violence,
including where this is conducted online. Governments and state institutions at
all levels – national, regional and local – should publicly condemn any such mani-
festations or actual attacks against human rights defenders whenever they occur.
Conduct that meets the threshold of constituting incitement to national, racial or
religious hatred, as prescribed in international standards, must be prohibited by
domestic law and sanctioned accordingly. These laws must be in full compliance
with international human rights standards.

40. To avoid marginalization of human rights defenders, state institutions should
actively and constructively engage with human rights defenders to empower
their participation, including in public debates. State institutions should recog-
nize the relevance and importance of their contributions, even if these are criti-
cal of the authorities or challenge them. Particular attention should also be given
to strengthening the role of national human rights institutions (NHRIs) that are
created and operate in conformity with the Paris Principles,7 and appropriate
mechanisms should be in place to ensure effective follow-up by the government to
NHRI recommendations. Regular dialogue between human rights defenders and
state institutions should be facilitated by applying appropriate consultative mech-
anisms. These mechanisms should also serve as a basis to develop joint actions,
campaigns and human rights education programmes to raise awareness of human
rights issues of concern and to encourage the use of complaints mechanisms and
other means of enhancing accountability and addressing human rights abuses in
the country.

III. A SAFE AND ENABLING ENVIRONMENT CONDUCIVE TO HUMAN
RIGHTS WORK

41. States should respect, encourage and facilitate human rights activity. They should
put in place practical measures aimed at creating safe and conducive environments
that enable and empower human rights defenders to pursue their activities freely
and without undue limitations, including work conducted individually and collec-
tively with others, domestically and across borders. The full enjoyment of other
rights and freedoms is instrumental to realizing the right to defend human rights.

7 See UN General Assembly Resolution 48/134, “National institutions for the promotion and protection of
human rights”, UN Doc. A/RES/48/134, adopted on 20 December 1993.

9Guidelines on the Protection of Human Rights Defenders

D. Freedom of opinion and expression and of information

42. States should review legislation concerning freedom of opinion and expression
and should repeal or amend any provisions that do not comply with relevant inter-
national human rights standards. These include provisions that impose undue
restrictions for reasons of national security, public order and public health or mor-
als beyond what is permissible under international standards. Laws or regulations
that impose specific limitations on the exercise of the right to freedom of opinion
and expression by certain groups or professions, such as members of the armed
forces or public servants, should also be reviewed to ensure their full compliance
with international standards, i.e., that they fully meet the strict requirements of
necessity and proportionality.

43. States should eliminate any vaguely-worded provisions in anti-terrorism or other
national security legislation that may be open to arbitrary application in order to
threaten, silence or imprison human rights defenders. They should also eliminate
legislation that, for example, effectively prohibit advocacy against discrimination
and intolerance; criminalize criticism of or disrespect for the government and pub-
lic officials, as well as disrespect for state institutions or symbols; and other legal
provisions that do not meet the strict requirement of necessity and proportion-
ality under international law. They should respect that dissenting views may be
expressed peacefully.

44. Similarly, criminal defamation laws should be repealed. Defamation and similar
offences – including those committed online – should be dealt with exclusively
under civil law. Criminal liability, including prison sentences, should be excluded
for offences regarding the reputation of others such as libel and defamation. Civil
laws regulating speech offences should not provide for disproportionate financial
penalties or other undue requirements that would lead to self-censorship, endan-
ger the functioning of or lead to the bankruptcy of an individual or media outlet.

Access to information of public interest and whistleblowers

45. States should not impose undue limitations on the dissemination of information
that in practice prevent human rights defenders from carrying out their work or
providing services to their beneficiaries.

46. Furthermore, states should adopt and implement freedom of information legisla-
tion that provides for effective and equal access to official documents, including by
human rights defenders. They should also take proactive measures to ensure that
the general public is aware of the existence of such legislation, its entitlement to
access official documents and the specific procedures to request access.

47. Laws, regulations and practices concerning state secrecy should be reviewed and,
where necessary, amended, so as to ensure that they do not unduly restrict access
to information of public interest, including information relevant to past and pres-
ent human rights abuses and crimes.

10 Guidelines on the Protection of Human Rights Defenders

48. States should recognize the importance of whistleblowers who act in the public
interest to uncover human rights abuses and corruption in both the public and
the private sector. They should adopt legislation and practices that afford whis-
tleblowers protection and provide a safe alternative to silence. In legal proceed-
ings against whistleblowers, the public interest in the information that has been
disclosed should be given appropriate weight. In particular, whistleblowers should
be effectively protected from prosecution and punishment for disclosing state
secrets when uncovering information about the responsibility of state agents or
non-state actors for serious human rights abuses, which must not be protected as
state secrets.

49. Freedom of opinion and expression applies online. Generally, states should pro-
mote and facilitate equal access to the Internet and digital information technol-
ogies. All state regulation of Internet communication must fully comply with the
strict requirements that international standards set for limitations to the right to
freedom of opinion and expression. It is inconsistent with these standards to cen-
sor online content and block or filter websites, foreign news and information or
other services solely because they contain information that is critical of the gov-
ernment or discuss issues that are controversial in society.

50. States should ensure that Internet service providers and other private companies
that are subject to their jurisdiction but operate internationally do not facilitate
such undue restrictions to online content on their territory or in other states. Blog-
gers and users of social media should be protected from repercussions for posting
content and comments that are critical of their government.

Freedom of the media

51. The media environment – including the printed media, radio, television and the
Internet – should be conducive to the participation of human rights defenders in
public debates in order to help develop new ideas towards improving the protection
of human rights and meeting new human rights challenges. States should there-
fore take measures to create a strong and pluralistic media and to improve the
access of human rights defenders to the media.

52. States should review their media laws, policies and practices and should guarantee
that these laws are conducive to an independent, pluralistic and human rights-
friendly media environment, in which knowledge of and respect for human rights
is promoted more generally. Measures to strengthen the independence of the
media should be accompanied by the independent training of journalists and media
workers, including human rights education, as part of their professional training.

53. States have an obligation to refrain from direct or indirect censorship, and should
not exert formal or informal control over the media system in order to prevent or
punish criticism of the government, reporting on human rights violations, misman-
agement and corruption or discussion of issues that are controversial in society and

11Guidelines on the Protection of Human Rights Defenders

that may challenge traditional values or the views of the authorities. They should
ensure that neither public institutions and officials nor private media corporations
and vested business interests inhibit the exercise of the right to freedom of opinion
and expression, including the right to seek, receive and impart information.

54. Journalists who promote human rights are human rights defenders, regardless of
their accreditation status and the media through which they work (print, radio,
television or the Internet). Journalists who report on human rights violations, cor-
ruption or mismanagement or on the work of whistleblowers should not face pros-
ecution, arbitrary legal actions or other repercussions for doing so. Authorities
should acknowledge the importance of independent and investigative journalism
in uncovering abuses and misuse of power, and they should support it in order to
enhance accountability. They should ensure that journalists are not subjected to
arbitrary criminal prosecutions and have access to legal aid and other means of
support to enable them to carry out their work without interference and fear of
reprisals. In particular, they should take steps to ensure the safety of journalists
and ensure that journalist human rights defenders are effectively protected from
attacks and other abuses both by state and non-state actors. Any crime committed
against human rights defenders, including against journalists defending human
rights, must be promptly, effectively and independently investigated in a transpar-
ent manner, and those responsible must be brought to justice.

E. Freedom of peaceful assembly

55. Legislation on freedom of peaceful assembly and related practices must be in full
conformity with international human rights standards. Limitations on the right to
freedom of assembly can only be imposed if they are based in law and necessary in
a democratic society in the interest of one of the specific grounds set out in inter-
national human rights standards. In addition, limitations on the right to freedom
of peaceful assembly must be proportionate. Authorities involved in drafting or
reviewing relevant legislation, as well as those involved in implementing it (includ-
ing national, regional and local authorities, law enforcement and the judiciary), are
encouraged to apply the OSCE/ODIHR-Venice Commission Guidelines on Freedom
of Peaceful Assembly.

56. Human rights defenders should not face any limitations on their right to freedom
of assembly beyond those that are permissible under relevant international stan-
dards. Content-based restrictions imposed only because they convey messages
that are critical of the authorities or perceived to be controversial in society are
incompatible with these standards. An outright ban of an assembly can be permis-
sible only in very exceptional circumstances as prescribed by international human
rights standards.

57. Human rights defenders organizing assemblies should only be required to give prior
notification of the assembly where this is necessary to enable the authorities to
make arrangements in order to facilitate the assembly and to protect public order,

12 Guidelines on the Protection of Human Rights Defenders

public safety and the rights and freedoms of others. Wherever legitimate restric-
tions are imposed concerning the time, place and manner of a peaceful assembly,
human rights defenders holding an assembly must be provided with reasonable
alternatives that ensure that the assembly can be held within “sight and sound”
of the target audience. States should ensure that appropriate and effective proce-
dures are in place to review complaints about the imposition of undue restrictions.
Authorities should also refrain from obstructing participation in assemblies and
imposing unreasonable requirements on the organizers of assemblies that would
discourage them from holding assemblies.

58. Spontaneous assemblies should be facilitated, in line with the presumption in
favour of holding assemblies, even where no advance notification was given.
Human rights defenders participating in non-notified assemblies should not be
arrested, detained or fined solely for their participation in such an assembly. Fines
or other sanctions for failing to comply with formal legal requirements for assem-
blies should be proportionate to the gravity of the offence; legislation that allows
for disproportionate penalties should be repealed. Under no circumstances should
organizers of peaceful assemblies be held liable for unlawful acts by individual
participants if they make reasonable efforts to avert them. States should ensure
that all those charged with administrative or other offences in connection with the
exercise of their right to freedom of assembly enjoy full due process protections.

59. In policing assemblies, law enforcement officers must strictly refrain from using
force against human rights defenders who exercise their right to peaceful assem-
bly. Particular attention should be given to specific needs – for example, in terms
of risk assessment, the composition of police units or their prior training and
instruction – when policing assemblies of certain groups of human rights defend-
ers who are at particular risk. If assemblies turn violent, the police have a duty
to use force only where strictly necessary and only to the extent required by the
exigencies of the situation. They must refrain from using disproportionate force
and indiscriminate force that fail to distinguish between violent and peaceful dem-
onstrators, journalists reporting from the event, monitors or bystanders. Any mis-
conduct and excessive use of force by law enforcement officers must be promptly,
effectively and independently investigated and appropriate action must be taken
to bring those responsible to justice. Law enforcement officers must be regularly
and sufficiently trained to ensure their compliance with human rights principles in
policing assemblies. States should involve human rights defenders in devising and
implementing such trainings.

60. Furthermore, states have a positive obligation to protect human rights defenders
from any acts by third parties that aim to obstruct them in exercising their right
to peaceful assembly, without discrimination. This includes physical protection
before, during and after the assembly if those organizing or participating in it face
threats of violent attacks. This is particularly relevant for assemblies on issues that
are perceived to challenge traditional values or aim to counter extremist political

13Guidelines on the Protection of Human Rights Defenders

views, such as demonstrations to counter racism, xenophobia, intolerance or
discrimination.

61. Authorities should engage effectively with organizers of assemblies in identifying
protection needs and appropriate measures to address them. They should consult
closely with organizers prior, during and after the event about security and pub-
lic safety measures for the event, as well as the policing operation itself, with a
view to ensuring that human rights defenders can exercise their right to freedom
of assembly freely, without undue interference and in a safe environment.

62. Authorities should also support and facilitate initiatives by human rights defend-
ers for the independent monitoring of and reporting on assemblies, as these mea-
sures can contribute to greater accountability and improve the protection of the
right to freedom of peaceful assembly. Human rights defenders and their orga-
nizations play a crucial watchdog role in any democracy and must, therefore, be
permitted to freely observe public assemblies. Similarly, independent coverage by
the media can increase public accountability for both organizers of assemblies and
law-enforcement officials. The ability of independent media to access and report
on assemblies should, therefore, not be inhibited but, rather, protected and facili-
tated by the authorities.

F. Freedom of association and the right to form, join and participate effectively
in NGOs

63. Everyone should be able to freely exercise the right to form, join and participate in
groups or associations for the defence of human rights without discrimination of
any kind, including on the basis of the nature of the rights defended. Any limita-
tions on the exercise of the right to freedom of association must have a clear legal
basis and must fully comply with the strict requirements prescribed by interna-
tional human rights standards. Any limitations imposed must be necessary in a
democratic society in the interests of one of the specific grounds set out in interna-
tional human rights standards. Any such limitations must be proportionate.

64. States should review all legislation relevant to the right to freedom of association
and to form, join and participate effectively in NGOs in order to ensure its consis-
tency, coherence and compliance with relevant international human rights stan-
dards. States should consult with civil society when discussing amendments to
such laws, and are encouraged to seek international assistance in carrying out
such legislative reviews.

14 Guidelines on the Protection of Human Rights Defenders

Laws, administrative procedures and requirements governing the operation
of NGOs

65. Human rights defenders should be able to form groups or associations without an
obligation to register or obtain legal personality in order to pursue their activities.
The exercise of the right to freedom of association is not contingent on registra-
tion, and human rights defenders must not be criminalized for not registering a
group or association. Any offences related to activity on behalf of an unregistered
organization, including in relation to funding, should be promptly removed from
legislation.

66. Formal registration and procedures to acquire legal personality should be avail-
able as an option to empower human rights defenders in carrying out their work in
association with others, for example, for the purpose of accessing benefits or other
support that may only be available to legal persons. In general, the legislative and
administrative framework should be designed to assist human rights defenders in
creating organizations or groups and not to stigmatize them for their legitimate
activities.

67. Laws and administrative procedures for NGOs to register officially or to obtain legal
personality – if they so wish – should be clear and simple and not discriminatory.
They should not impose undue and burdensome requirements on the organiza-
tions that may obstruct their work or unduly distract resources from their human
rights activities. Any administrative and financial reporting requirements must be
reasonable and provided for in law. Any inspections of NGO offices and financial
records must have a clear legal basis and be fair and transparent. Audits should
be specifically regulated by legislation. Such legislation should clearly define in
an exhaustive list the grounds for possible inspections and the documents that
need to be produced during the inspection. Furthermore, it should provide for a
clearly defined and reasonable period of prior warning and maximum duration of
inspections.

68. In overseeing compliance with reasonable requirements, authorities shall respect
the independence and autonomous decision-making capacity of NGOs. They must
not interfere with their internal affairs, management, planning and implementa-
tion of activities. They should respect the confidentiality of their internal matters
and refrain from interfering by surveillance, infiltration or other means. The over-
sight and audit of NGOs should not be invasive, intrusive or paralyzing.

69. Where reasonable requirements for the registration or operation of NGOs are not
met, the oversight or registration bodies should always give adequate warning so
that corrections can be made. Members of human rights organizations must not be
punished for non-compliance with unreasonable administrative or other require-
ments. Sanctions for the failure to comply with legitimate administrative require-
ments should be proportionate.

15Guidelines on the Protection of Human Rights Defenders

Access to funding and resources

70. States should assist and facilitate NGO efforts to seek and obtain funds for human
rights work while not interfering with their independence. They should, to the
extent possible, make funds available to support independent NGOs. They should
also take appropriate steps to encourage donations by private individuals or busi-
ness corporations for human rights work, including by offering tax benefits for
donations. In their human rights and development policies, states should ensure
that funding for NGOs is accessible without discrimination and prejudice to the
activity of the organization, its geographical focus and the location of the human
rights activity.

71. States should also, where required, assist and facilitate NGO efforts to obtain other
material resources needed to carry out independent human rights work. They shall
refrain from any arbitrary or unlawful acts that deprive NGOs of these resources,
including by confiscating, damaging or destroying equipment or other property.
They should also ensure that all public authorities and officials refrain from apply-
ing pressure on private actors in order to obstruct NGOs in their efforts to procure
material resources.

72. Furthermore, all public authorities and officials should fully respect the indepen-
dence of NGOs and refrain from using government funding or other financial or
non-financial means to influence the work of NGOs and the broader human rights
movement. State funding schemes should be transparent, fair and accessible on an
equal basis to all human rights defenders and their NGOs.

73. States should not place undue restrictions on NGOs to seek, receive and use funds
in pursuit of their human rights work. Domestic laws must not criminalize or dele-
gitimize activities in defence of human rights on account of the origin of funding.
States should guarantee that NGOs operating on their territory – whether regis-
tered or not – can seek and receive funding from abroad without undue restrictions
and requirements. States should refrain from invoking efforts to eradicate money
laundering and terrorism financing as pretexts for imposing discriminatory restric-
tions on NGO access to funding or monitoring of their transactions. Governmental
authorization prior to seeking, receiving or using funds – whether from within or
outside the country – should not be required.

G. The right to participate in public affairs

74. States should set up appropriate mechanisms and procedures for the participation
of human rights defenders and their organizations both domestically and interna-
tionally. These should not be limited to one-off or ad-hoc consultations, but should
provide for regular, ongoing, institutionalized and open dialogue to facilitate effec-
tive participation in public decision-making, including in policy and law-making
and prior to drafting legislation.

16 Guidelines on the Protection of Human Rights Defenders

75. Participation mechanisms and procedures should be inclusive, reflective of the
diversity of human rights defenders and should take account of the situation of
those with specific needs or from marginalized groups, to ensure their participa-
tion on an equal basis.

H. Freedom of movement and human rights work within and across borders

76. States should recognize the importance of human rights work within and across
borders and should fully comply with their commitments and relevant interna-
tional standards concerning freedom of movement, including when human rights
defenders leave or enter a country and when they move within their own country
or seek to do so for the purpose of human rights work.

77. Everyone has the right to leave any country, including their own. Any restrictions
on this right must be prescribed by law, necessary to achieve a legitimate aim as
set out in relevant international human rights standards and proportionate to that
aim. Furthermore, no one shall be arbitrarily deprived of the right to return to their
own country.

78. Travel bans on human rights defenders that prevent them from leaving the country
and are imposed solely for reasons related to their human rights work are incon-
sistent with international standards. Other measures which in practice have the
same effect are similarly incompatible. Human rights defenders who are denied
the right to leave their country because their name appears on a list of individuals
not permitted to leave the country should have the right to know about and chal-
lenge such lists and have their names promptly removed from them if there is no
lawful justification for their appearance on such lists.

79. Everyone lawfully within the territory of a state has the right to freedom of move-
ment within that territory. Human rights defenders must not face any restrictions
to that right beyond what is permissible under relevant international human rights
standards. The state should effectively ensure freedom of movement of human
rights defenders across its territory, including to remote regions, as required to
effectively pursue their human rights activities. This should include, wherever
possible, access to autonomous regions and disputed territories for the purpose of
human rights monitoring and reporting, as well as other human rights activities.
States should also facilitate access to relevant sites, such as places where assem-
blies or protests are held and places where people are deprived of their liberty, for
the purpose of human rights monitoring and reporting.

80. In recognition of the importance of freedom of movement and contacts among
people in the context of the protection and promotion of human rights and funda-
mental freedoms, states should also aim at facilitating visits by NGOs from other
states for the purpose of participating in meetings, advocacy and other human
rights activities.

17Guidelines on the Protection of Human Rights Defenders

81. Visa regimes and procedures should not impose undue obstacles for human rights
defenders to travel to another state for the purpose of their human rights work and
should be simplified as much as possible. States should consider practical mea-
sures to ensure that past arbitrary convictions, charges and arrests resulting from
human rights work do not lead to denials of or undue delays in the visa applica-
tions of human rights defenders. Furthermore, visa applications must be consid-
ered duly and without discrimination on any ground such as race, colour, gender,
language, religion, political or other opinion, national or social origin, property,
birth, age or other status.

82. Human rights defenders who are denied entry into a country because they have
been included on a national list that prohibits entry to one or a group of states
should be entitled to know about and appeal such prohibitions and entry bans
before the relevant authorities and courts.

83. States should support, including through their diplomatic missions, human rights
defenders who face imminent risks to their lives and well-being by temporarily
moving them to a safe environment when required and, if necessary, by issuing
emergency visas. In line with their obligations under international law, states
should also grant human rights defenders longer-term international protection in
the event that they have to flee their country for fear of persecution on account
of their human rights work. They must fully comply with their obligation under
international law not to return persons to countries where they face a real risk of
being subjected to violations of their right to life, to be free from torture and other
ill-treatment or other serious human rights violations.

84. Human rights defenders travelling to another state should not be subjected to bor-
der checks that are disproportionate or constitute a violation of their human rights.
Similarly, they should not be subjected to searches at the border, including body
searches that are disproportionate, fail to respect their dignity or are otherwise
arbitrary. Furthermore, when crossing borders, human rights defenders should
not face arbitrary confiscation of equipment, including IT equipment, private data
or information materials such as publications, leaflets and hand-outs, necessary
for carrying out their human rights activities.

I. Right to private life

85. States have a duty to refrain from any unlawful or arbitrary interference with the
privacy, family life, home or correspondence of human rights defenders, including
with their electronic communications, and to protect them from such interference
by others through legislative and other measures. Any interference with privacy,
family, home or correspondence must be provided for by law, necessary to achieve
a legitimate aim in accordance with international human rights standards and pro-
portionate to that aim.

18 Guidelines on the Protection of Human Rights Defenders

86. States should also take steps towards ensuring and set out clearly the expectation
that private companies that are subject to their jurisdiction but operate interna-
tionally do not facilitate such undue interferences in other states by providing soft-
ware, surveillance technology and services used to target human rights defend-
ers for their work. They should also support efforts by human rights defenders in
building their knowledge and capacity to enhance the safety of their electronic
communications.

87. Information or data obtained through unlawful or arbitrary interferences with a
human rights defender’s private life should be inadmissible in any legal proceed-
ings against her or him. Authorities have an obligation to ensure that any informa-
tion or data obtained – even if obtained legally – is not shared with anyone who is
not authorized by law to receive, process and use it. In particular, effective mea-
sures have to be taken to ensure that such information or data is not made available
to and used by mass media or others in order to publicly discredit human rights
defenders. If obtained legally, such data and information must be stored only as
long as strictly necessary, and then must be destroyed.

88. States should acknowledge that human rights defenders have a special need for
protection from undue interference in their private life due to the nature of their
work. States should also recognize that the confidentiality of human rights defend-
ers’ sources and the identity of their clients need to be respected in order for them
to carry out their human rights work effectively. It is particularly important for
human rights defenders working with individuals who are at high risk of physical
and other attacks that the identity of sources and clients is adequately protected.
This is to ensure that these individuals feel sufficiently safe to provide information
or seek assistance.

89. States should also recognize the specific protection needs that certain groups of
human rights defenders, including in particular women human rights defenders,
have in relation to matters concerning their private life.

J. Right to access and communicate with international bodies

90. States shall ensure that human rights defenders enjoy the right to unhindered
access to and communication with international bodies, including international
and regional bodies with the competence to receive and consider information
concerning allegations of human rights abuses. States must protect human rights
defenders, their families and associates from any form of reprisals for co-operat-
ing, having co-operated or seeking to co-operate with international institutions.
All allegations of such reprisals – whether committed by public officials or other
actors – must be promptly, thoroughly and independently investigated, and there
must be no impunity for such acts. Victims and their families must have access to
effective remedies and should obtain adequate reparation.

19Guidelines on the Protection of Human Rights Defenders

91. States should also refrain from any other action, including legislative measures,
that may frustrate or undermine the right of human rights defenders to provide
information, submit cases or participate in meetings with international bodies,
including: OSCE institutions; the United Nations and its representatives and mech-
anisms in the field of human rights; the institutions of the Council of Europe and
the Inter-American Commission on Human Rights (IACHR); international courts
and tribunals; and any other human rights mechanisms at the international and
regional level. States must refrain from actions that might prevent human rights
defenders from travelling abroad to attend formal and informal meetings with
international bodies. Moreover, they should not prevent human rights defenders
from meeting with international delegations when these visit the country.

92. States should take proactive steps to facilitate communication between human
rights defenders and international bodies with a view to improving the protection
of human rights in the country. They should, for example, actively disseminate
information in the country’s local languages about international human rights
mechanisms, related human rights instruments, recommendations, decisions and
jurisprudence. They should consult with human rights defenders when drafting
periodic reports to human rights monitoring bodies and other mechanisms and
should actively consult with them in ensuring adequate follow-up. They should
accept visit requests from the UN, its representatives and mechanisms in the field
of human rights, including the UN Special Rapporteur on the situation of human
rights defenders. Furthermore, they should facilitate in good faith the conduct of
such visits, as well as those by regional institutions, including of the Council of
Europe and the IACHR, and provide space for human rights defenders to hold pri-
vate meetings and confidentially share information with these bodies and institu-
tions in the course of their visits. Furthermore, states should welcome ODIHR and
other OSCE institutions to conduct visits and other monitoring activities.

IV. FRAMEWORK FOR IMPLEMENTATION OF THE GUIDELINES

National implementation

93. To ensure the protection of human rights defenders, participating States are
encouraged to carry out – in consultation with civil society – a baseline review of
laws and practices affecting human rights defenders. They should repeal or amend
any laws and regulations that impede or hinder the work of human rights defenders
and adjust their practices accordingly.

94. Participating States should strengthen the role of independent NHRIs and their
mandate in accordance with the Paris Principles, and should consider granting
them the competence to receive individual complaints if not yet done so. Where
this is not yet the case, states should specifically mandate and resource NHRIs
to systematically and impartially monitor and regularly report on the situation of
human rights defenders, and to support them in obtaining redress for violations
they experience as a result of their work. They should not in any way restrict the

20 Guidelines on the Protection of Human Rights Defenders

right of human rights defenders to access, communicate or otherwise engage with
NHRIs. States should recognize that members and staff of independent NHRIs
must be fully protected, as all other human rights defenders, from undue pressure
and abuse.

95. Where required, states should consider setting up or designating inter-institu-
tional co-ordinating bodies, with the participation of human rights defenders,
to develop and implement strategies to enhance the protection of human rights
defenders and to create and consolidate a safe and enabling environment. Whether
or not an inter-institutional co-ordinating body is required is best ascertained in
consultation with human rights defenders. Such bodies should also be tasked with
drawing up and administering appropriate protection programmes, policies and
mechanisms in order to increase the physical safety and security of human rights
defenders at risk.

96. Participating States are encouraged to translate the present Guidelines in local
languages and, together with other relevant international standards, disseminate
them widely among law enforcement agencies, the judiciary, the military, faith
leaders, teachers and educators, health workers, journalists and other professional
groups, civil society and other relevant actors. They should encourage non-state
actors – including private businesses, political and social groups – to be guided by
the Guidelines in carrying out their activities. Furthermore, they should co-op-
erate with ODIHR in promoting awareness about the Guidelines and in training
relevant public officials, professional groups and other actors to ensure appropriate
follow-up and implementation.

Protection of human rights defenders in other OSCE participating States and
third countries

97. Participating States should consider setting up mechanisms and draw up national
guidelines to support human rights defenders and their work in other OSCE partic-
ipating States, as well as in other countries outside the OSCE region. Such national
guidelines should include rapid response mechanisms for human rights defenders
at imminent risk in other OSCE participating States and third countries.

98. Through their diplomatic missions, participating States should take action in the
state concerned to support human rights defenders, in particular those at immedi-
ate risk of or subject to attacks, harassment, persecution and arbitrary detention.
They should promote action by members of the diplomatic corps, for example, to
meet with human rights defenders, visit those in detention, attend their trials and
issue public statements or intervention letters to the authorities of the host state
when required.

99. Participating States should also raise instances of threats, attacks, arbitrary
arrests and other serious human rights violations against human rights defend-
ers through other appropriate means with the state concerned, for example, in

21Guidelines on the Protection of Human Rights Defenders

high-level meetings between governments, at international forums or by calling,
when required, the accredited diplomatic representative of the state concerned to
a meeting.

100. Whenever required, participating States should – through their diplomatic mis-
sions in the state concerned or otherwise – facilitate the issuance of emergency
visas and relocation support for individual human rights defenders to allow them
to promptly leave the country where they are at risk. Effective protection mea-
sures should take into account the risks that family members of the human rights
defenders are exposed to and should be extended to them if required. If relocated
to another country, effective protection should also be provided to the family
members of the human rights defender concerned.

International co-operation and human rights mechanisms

101. Participating States should co-operate within the OSCE and other international
forums to develop and strengthen international and regional standards and mech-
anisms for the protection of human rights defenders, including by providing rel-
evant international institutions and mechanisms with sufficient resources and
other political support. In doing so, they should ensure consistency and coherence
in their interaction with different international organizations and human rights
mechanisms at different levels.

102. Participating States should, in good faith, engage in peer review at the international
level with a view to identifying protection gaps, shortcomings in national law and
practices, as well as possible improvements that can be made to strengthen the
protection of human rights defenders. They should draw on good practices from
other states in that respect.

103. Participating States should co-operate with OSCE institutions and international
human rights mechanisms, including the United Nations, its representatives and
mechanisms in the field of human rights, as well as the institutions of the Coun-
cil of Europe and the Organization of American States. They should do so, inter
alia, by providing, in good faith, all information requested by such institutions
and mechanisms and by responding to their communications without undue delay.
Furthermore, they should ensure appropriate follow-up towards implementing
without delay all recommendations by OSCE institutions and international human
rights mechanisms and should fully comply with the judgements of international
and regional courts.

104. To enable ODIHR to provide, in accordance with its mandate, information on rele-
vant implementation issues, including to the OSCE Permanent Council, as well as
supporting material for the annual review of implementation, participating States
are encouraged to supply information to ODIHR about the steps taken to implement
the OSCE/ODIHR Guidelines on the Protection of Human Rights Defenders. In accor-
dance with their commitment to co-operate with OSCE institutions, including in

22 Guidelines on the Protection of Human Rights Defenders

the continuous review of implementation, participating States should seek assis-
tance from ODIHR, whenever required, with a view to ensuring full compliance
with their human dimension commitments relevant to the protection of human
rights defenders. They should welcome and facilitate ODIHR activities and other
forms of assistance on their territory, and should actively support the Office in dis-
charging its mandate.

OSCE

105. The OSCE executive structures, institutions and field presences should contribute
to the full realization of the rights and principles set out in the OSCE/ODIHR Guide-
lines, within their respective mandates.

23Guidelines on the Protection of Human Rights Defenders

SECTION B

Explanatory Report

“The participating States recognize the universal significance of human rights and
fundamental freedoms (…)”.

“They confirm the right of the individual to know and act upon his rights and duties in
this field.”

Final Act of the Conference on Security and Co-operation in Europe (Helsinki
1975) (Questions Relating to Security in Europe: 1. (a) Declaration on Principles
Guiding Relations between Participating States – Principle VII).

“(11) The participating States further affirm that, where violations of human rights
and fundamental freedoms are alleged to have occurred, the effective remedies
available include (…) the right of the individual to seek and receive assistance from
others in defending human rights and fundamental freedoms, and to assist others in
defending human rights and fundamental freedoms”.

Document of the Copenhagen Meeting of the Conference on the Human
Dimension of the CSCE (Copenhagen 1990).

“18. The participating States emphasize (…) the need for protection of human
rights defenders and look forward to the completion and adoption, in the framework
of the United Nations, of the draft declaration on the ‘Right and Responsibility
of Individuals, Groups and Organs of Society to Promote and Protect Universally
Recognized Human Rights and Fundamental Freedoms’.”

Budapest Document: Towards a Genuine Partnership in a New Era (Summit of
Heads of State or Government) (Budapest 1994) (Decisions: VIII. The Human
Dimension).

The right to defend human rights is a universally recognized right

1. The right to defend human rights, as set out in the UN Declaration on Human
Rights Defenders,8 is firmly based on and derives from fundamental human rights
set forth in binding OSCE commitments, international human rights treaties and
other instruments.

2. In the 1975 Helsinki Final Act, participating States committed to respect human
rights and fundamental freedoms, and to promote and encourage the effec-
tive exercise of civil, political, economic, social, cultural and other rights and

8 “Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to Promote
and Protect Universally Recognized Human Rights and Fundamental Freedoms” (hereafter referred to as
“UN Declaration on Human Rights Defenders”), adopted unanimously by UN General Assembly Resolution
A/RES/53/144 on 9 December 1998.

24 Guidelines on the Protection of Human Rights Defenders

freedoms. Furthermore, they committed to fulfilling their obligations as set forth
in the international declarations and agreements in this field, including, inter alia,
the International Covenants on Human Rights, which comprises the International
Covenant on Civil and Political Rights (ICCPR) and the International Covenant on
Economic, Social and Cultural Rights (ICESCR).9

3. The present Guidelines do not set new standards for a specific group of individuals
but, rather, reaffirm the rights set out in international human rights instruments
and OSCE commitments, which are instrumental for the exercise of the right to
defend human rights. They aim at providing guidance on measures that participat-
ing States can take to ensure compliance with their obligation to respect, protect
and fulfil the rights that human rights defenders are entitled to, and to ensure that
human rights defenders can freely exercise their right to defend human rights.

Who is a human rights defender?

4. Article 1 of the UN Declaration on Human Rights Defenders reaffirms that
“[e]veryone has the right, individually and in association with others, to promote
and to strive for the protection and realization of human rights and fundamental
freedoms at the national and international levels”. Moreover, both the UN General
Assembly and the Human Rights Council have reaffirmed the important role of
human rights defenders at the local, national, regional and international levels.10

5. In accordance with the UN Declaration on Human Rights Defenders, the term
“human rights defender” is understood to include anyone who, individually or with
others, acts to promote or protect human rights, regardless of their profession or
other status.

6. The key characteristic that defines human rights defenders is not who they are but
what they do and the principles they stand for. Some human rights defenders work
for the protection of all human rights; others work on specific human rights issues
or the human rights of a particular group, for example, women’s rights, the rights
of persons belonging to national or ethnic, religious and linguistic minorities, the

9 See Conference on Security and Co-operation in Europe, Helsinki 1975, “Questions Relating to Security in
Europe, 1.(a) Declaration on Principles Guiding Relations between Participating States”, principle VII. All OSCE
participating States, except the Holy See, have ratified the ICCPR and almost all of them – apart from Andorra,
the Holy See and the USA – also the ICESCR. In addition, all participating States are parties to the International
Convention on the Elimination of All Forms of Racial Discrimination (ICERD) and the Convention against Tor-
ture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT). Most of them have also ratified
several of the other international core human rights treaties, including the Convention on the Elimination of
All Forms of Discrimination against Women (CEDAW), the Convention on the Rights of the Child (CRC) and the
Convention on the Rights of Persons with Disabilities (CRPD). Furthermore, the 47 participating States that
are also members of the Council of Europe are also bound by the Convention for the Protection of Human Rights
and Fundamental Freedoms (ECHR). Participating States that are signatories to the American Convention on
Human Rights (ACHR) are obliged to refrain from acts which would defeat the object and purpose of the treaty.

10 See UNGA Resolution, “Promotion of the Declaration on the Right and Responsibility of Individuals,
Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights and Fundamental
Freedoms: protecting women human rights defenders”, UN Doc. A/RES/68/181, adopted on 18 December 2013,
preambular para. 6; and UN Human Rights Council Resolution, “Protecting human rights defenders”, UN Doc.
A/HRC/RES/22/6, adopted on 21 March 2013, preambular para. 8.

25Guidelines on the Protection of Human Rights Defenders

rights of persons with disabilities, the rights of military and law enforcement per-
sonnel, as well as particular human rights problems in the field of civil and polit-
ical, economic, social and cultural rights. Some focus their work on the develop-
ment and observance of the international normative framework for the protection
of human rights; others provide services to victims or seek to empower individuals
to claim their rights. Some engage more in advocacy and public campaigning; oth-
ers in monitoring, reporting and uncovering abuses. Many human rights defenders
work across borders, some of them with the aim of enhancing the protection of
human rights worldwide, while others focus on a particular country or region.11

7. Anyone promoting and striving for the realization of human rights is a human
rights defender – regardless of profession, age or other status or whether they are
carrying out their human rights activities individually or jointly with others, as
part of an informal group or a non-governmental organization (NGO), or whether
they act in a voluntary capacity or professionally. Lawyers, trade unionists, staff
of national human rights institutions (NHRIs), journalists, medical professionals,
public servants and students, among others, can be human rights defenders.

8. The only requirement is that human rights defenders conduct their activities by
peaceful means and that they recognize, in accordance with the Universal Decla-
ration of Human Rights (UDHR), the universality of all human rights for all, “with-
out distinction of any kind such as race, colour, sex, language, religion, political or
other opinion, national or social origin, property, birth or other status.”12

9. OSCE participating States have confirmed the rights of everyone to know and act
upon their rights and duties, as well as the positive role that organizations and
people can play in achieving the respect of peace, justice and well-being necessary
to ensure the development of friendly relations and co-operation between partic-
ipating States.13 They have also committed to recognizing as NGOs “those which
declare themselves as such.”14

10. When developing national policies or strategies for the protection of human rights
defenders, participating States should apply a broad definition of the term “human
rights defender” based on the UN Declaration.

11 For a more detailed overview of the range of typical activities and a description of the term “human rights
defender”, see “Human Rights Defenders: Protecting the Right to Defend Human Rights”, Office of the High
Commissioner for Human Rights (OHRCR), Fact Sheet No. 29, April 2004, <http://www.ohchr.org/Docu-
ments/Publications/FactSheet29en.pdf>.

12 The Universal Declaration of Human Rights (UDHR), Article 2, <http://www.un.org/en/documents/udhr/
index.shtml>.

13 Helsinki 1975.

14 Document of the Moscow Meeting of the Conference on the Human Dimension of the CSCE, Moscow 1991,
para. 43.

http://www.ohchr.org/Documents/Publications/FactSheet29en.pdf
http://www.ohchr.org/Documents/Publications/FactSheet29en.pdf
http://www.un.org/en/documents/udhr/index.shtml
http://www.un.org/en/documents/udhr/index.shtml

26 Guidelines on the Protection of Human Rights Defenders

Human rights defenders play a vital role in a democratic society

11. OSCE participating States have reaffirmed that respect for human rights and fun-
damental freedoms, democracy and the rule of law is at the core of the OSCE’s com-
prehensive concept of security, and have also committed themselves to counter
threats to security such as violations of human rights and fundamental freedoms.15

12. The important work of those striving for the promotion and protection of human
rights has been recognized in a number of international forums. With the adop-
tion by consensus of the UN Declaration on Human Rights Defenders in 1998,
UN member states formally acknowledged the “valuable work of individuals,
groups and associations in contributing to the effective elimination of all viola-
tions of human rights and fundamental freedoms of peoples and individuals”.16 In
a resolution adopted in March 2013, the UN Human Rights Council urged states to
acknowledge publicly the important and legitimate role of human rights defend-
ers and that dissenting views may be expressed peacefully.17 Furthermore, the
Human Rights Council stressed “that respect and support for the activities of
human rights defenders, including women human rights defenders, is essential to
the overall enjoyment of human rights.”18 On a number of occasions, OSCE partic-
ipating States have recognized that individuals, groups and organizations have an
essential role to play in efforts aimed at enhancing the promotion and protection
of human rights.19

13. In spite of the above, as consistently noted in the reports of the UN Special Rappor-
teur on the situation of human rights defenders, defending human rights remains
a dangerous activity.20

Need for protection of human rights defenders

14. In its Resolution adopted in December 2013, the UN General Assembly (UNGA)
reiterated its deep concern that in many countries persons and organizations
engaged in promoting and defending human rights and fundamental freedoms
frequently face threats and harassment and suffer insecurity as a result of those

15 Istanbul Document, “Charter for European Security”, Istanbul 1999, para. 19.

16 UN Declaration on Human Rights Defenders, p. 2.

17 UN Human Rights Council Resolution A/HRC/RES/22/6, 21 March 2013, paras. 5 and 11 (i).

18 Ibid., preamble, p. 2. See also see preambular paras. 8 and 9 stressing the important role of human rights
defenders in UN General Assembly Resolution 66/164, UN Doc. A/RES/66/164, adopted on 11 December 2011,
p. 2.

19 See, for example, the preamble to Moscow 1991, and the Astana Commemorative Declaration, Astana
2010, para. 6.

20 See, for example, the report of the UN Special Rapporteur on the situation of human rights defenders to
the UN Human Rights Council, UN Doc. A/HRC/25/55, 23 December 2013, paras. 57 and 128.

27Guidelines on the Protection of Human Rights Defenders

activities.21 Indeed, OSCE participating States recognized the need to protect
human rights defenders already in 1994.22

15. Due to the risks they face as a result of their work, human rights defenders require
specific and enhanced protection at the local, national and international levels. As
a first step towards strengthening the protection of human rights defenders, OSCE
participating States should publicly acknowledge the important role of human
rights defenders, the legitimacy of their activities and the existence of these risks.

16. Certain groups of human rights defenders are exposed to heightened risks, for
example, due to the specific issues they are working on, the context in which they
operate or because they belong to or are associated through their work with socially
excluded and marginalized groups. Depending on the human rights situation and
specific circumstances in a given country, specific groups of human rights defend-
ers who are at heightened risk may include, but are not limited to, the following:

• Women human rights defenders, i.e., women of all ages who engage in the
defence of human rights and all people who engage in the defence of the rights
of women and gender equality23 including those working on, for example, gen-
der-based violence and maternal health, among other issues;

• Human rights defenders belonging to or defending the rights of persons belong-
ing to national or ethnic, religious and linguistic minorities – including Roma and
Sinti, Travellers, people of African descent, refugees and migrants, among oth-
ers – or indigenous people;

• Human rights defenders with disabilities, including mental disabilities, and those
defending the rights of persons with disabilities;

• LGBTI people who are human rights defenders and all those working against dis-
crimination and violence based on sexual orientation, gender identity, gender
expression and intersex status;

• Human rights defenders who are members of particular professional groups such
as law enforcement officers, military personnel, judges and lawyers, government
officials, civil servants and other state employees, human rights Ombudspersons
and staff of NHRIs, journalists and other media workers;

• Whistleblowers who disclose information about human rights abuses, as well as
those who receive, possess or disseminate such information;

21 See the preamble to the UNGA Resolution on women human rights defenders, UN Doc. A/RES/68/181,
adopted on 18 December 2013. See also UNGA Resolution 66/164, preambular para. 3.

22 Budapest 1994.

23 The term “women human rights defender” is used here as it has been set out in the UNGA Resolution of
December 2013, which includes both human rights defenders who are women and all those, irrespective of their
gender, who defend women’s rights and gender equality. See UNGA Resolution 68/181, preambular para. 6.

28 Guidelines on the Protection of Human Rights Defenders

• Human rights defenders working on specific human rights issues in the field of
civil and political rights, including in electoral contexts, on the protection of
fundamental freedoms such as the rights to freedom of opinion and expression,
assembly and association, the right to form, join and participate in trade unions,
religious freedom and conscientious objection from military service, as well as
those working against militarism and promoting peace and security;

• Human rights defenders working on economic, social and cultural rights, health,
environmental or land issues and corporate accountability, and those defending
the rights of socially-excluded and marginalized people – including the poor or
homeless, drug users and people with HIV/AIDS – and of people facing exploita-
tion, including children and trafficked people;

• Human rights defenders operating in rural or remote areas, contested or unrec-
ognized territories and in ongoing or post-conflict situations, as well as those
working on human rights in humanitarian crises or emergencies and in electoral
contexts.

17. Participating States should acknowledge that, depending on the specific circum-
stances in their countries, certain groups of human rights defenders are at partic-
ular risk. As such, states should take account of the specific needs of these groups
in terms of any measures aimed at ensuring their protection and the promotion of
their work.

Nature of state obligations

18. In line with their OSCE commitments, the international human rights treaties that
they have ratified and other duties under international law, states have both pos-
itive and negative obligations, namely the obligation to respect human rights, as
well as the obligation to protect and to fulfil those rights.

19. Concerning positive and negative obligations under the ICCPR, the UN Human
Rights Committee has stated that the ICCPR requires that states refrain from vio-
lations of the rights recognized in the Covenant, but also that they take appropri-
ate measures and exercise due diligence to prevent, punish, investigate or redress
harm caused by acts of private persons or other entities. Furthermore, they are
required to adopt legislative, judicial, administrative, educative and other appro-
priate measures in order to fulfil their legal obligations under the ICCPR.24

20. The obligation to respect, protect and fulfil human rights also applies to the rights
of those who defend human rights. This means that states have not only to refrain
from acts that would violate the rights of human rights defenders, but that they
have to take appropriate steps towards protecting human rights defenders, as well
as reactive and preventive measures towards creating a safe and enabling environ-
ment in which human rights defenders can conduct their human rights activities

24 UN Human Rights Committee, General Comment No. 31, “The Nature of the General Legal Obligation Im-
posed on States Parties to the Covenant”, UN Doc. CCPR/C/21/Rev.1/Add.13, 26 May 2004, paras. 6-8.

Rev.1/Add

29Guidelines on the Protection of Human Rights Defenders

freely and without fear of reprisals or other harm. Furthermore, they should take
proactive educative steps to promote a human rights culture in their societies so
that it is considered normal for individuals and groups to stand up for human rights
in their interactions with authorities and with fellow citizens.

21. The obligation to respect, protect and fulfil human rights and, more specifically,
the rights of human rights defenders (including the right to defend human rights as
such) applies to states in their entirety. As the UN Human Rights Committee, for
example, stated: “the obligations of the Covenant […] are binding on every State
Party as a whole. All branches of government (executive, legislative and judicial),
and other governmental authorities, at whatever level – national, regional or local
– are in a position to engage the responsibility of the State Party.” From this it
follows that all branches of the government at all levels have responsibilities with
regard to the rights of human rights defenders, and that the state is not relieved
from responsibility if, for example, the executive claims that violations result
from actions by another branch of government or by municipal authorities.25 Fur-
thermore, the state may be responsible for wrongful acts under international law
against human rights defenders committed by individuals or groups that have no
formal status as state official or organ, if these individuals or groups act as de facto
state organs. This is, for example, the case when such individuals or groups act
under specific instructions or subsequent public approval dispensed by the state
(for the responsibility of the state concerning the prevention and punishment of
abuses by non-state actors see below).26

25 See Ibid. paras. 6-8. It should also be noted in this context that, in accordance with the Human Rights
Committee’s interpretation of states’ obligations under the ICCPR, the obligations of states as set out here also
apply extraterritorially, for example, in relation to the forces of a State acting outside its territory. See General
Comment No. 31, para. 10.

26 See The Prosecutor v. Duško Tadic, “Judgement of the Appeals Chamber of the International Tribunal for
the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed
in the Territory of the Former Yugoslavia since 1991”, the International Criminal Tribunal for the former Yugo-
slavia, Case No.: IT-94-1-A, 15 July 1999. As far as structured and hierarchically organized military groups are
concerned, the state is responsible for acts committed by the group if it is acting under the “overall control” of
the state, meaning that the state “has a role in organising, coordinating or planning the military actions of the
military group, in addition to financing, training and equipping or providing operational support to that group.
Acts performed by the group or members thereof may be regarded as acts of de facto State organs regardless
of any specific instruction by the controlling State concerning the commission of each of those acts.” See ibid.
para. 137.

30 Guidelines on the Protection of Human Rights Defenders

A safe and enabling environment to empower human rights work

22. The UN Human Rights Council has urged states “to create a safe and enabling envi-
ronment in which human rights defenders can operate free from hindrance and
insecurity (…).”27 In turn, OSCE participating States have committed to “promote
conditions throughout its region in which all can fully enjoy their human rights and
fundamental freedoms under the protection of effective democratic institutions,
due judicial process and the rule of law. This includes secure environments and
institutions for peaceful debate and expression of interests by all individuals and
groups of society.”28

23. According to the UN Special Rapporteur on the situation of human rights defend-
ers, a safe and enabling environment includes the following: a conducive legal,
institutional and administrative framework; access to justice and an end to impu-
nity for violations against defenders; a strong and independent national human
rights institution; policies and programmes with specific attention to women
defenders; effective protection policies and mechanisms with specific attention
to groups at risk; non-state actors that respect and support the work of human
rights defenders; safe and open access to international human rights bodies; and a
strong, dynamic and diverse community of defenders.29

24. Such an environment, therefore, requires the effective protection of the physi-
cal and psychological integrity, liberty and security and dignity of human rights
defenders, as well as the realization of a variety of other fundamental human rights
that are instrumental for the full enjoyment of the right to defend human rights.

25. Although both areas are intrinsically intertwined, the Guidelines focus separately
on the security and safety of human rights defenders, and thereafter on other ele-
ments of a safe and enabling environment.

27 See UN Human Rights Council Resolution A/HRC/RES/22/6, para. 2. Similarly, the Council of Europe
Committee of Ministers has called on Council of Europe member states to “create an environment conducive to
the work of human rights defenders, enabling individuals, groups and associations to freely carry out activities,
(…) to promote and strive for the protection of human rights and fundamental freedoms (…)”, see “Declaration
of the Committee of Ministers on Council of Europe action to improve the protection of human rights defenders
and promote their activities”, Adopted by the Committee of Ministers on 6 February 2008, para. 2, <https://
wcd.coe.int/ViewDoc.jsp?id=1245887&Site=CM>.

28 See Document of the Eleventh Meeting of the Ministerial Council, “OSCE Strategy to Address Threats to
Security and Stability in the Twenty-First Century”, Maastricht 2003, para. 36.

29 Report of the Special Rapporteur on the situation of human rights defenders, A/HRC/25/55, 23 December
2013, para. 61.

https://wcd.coe.int/ViewDoc.jsp?id=1245887&Site=CM
https://wcd.coe.int/ViewDoc.jsp?id=1245887&Site=CM

31Guidelines on the Protection of Human Rights Defenders

I. GENERAL PRINCIPLES UNDERPINNING THE PROTECTION OF
HUMAN RIGHTS DEFENDERS

Recognition of the international dimension of the protection of human rights
defenders

26. Participating States have repeatedly emphasized “that issues relating to human
rights, fundamental freedoms, democracy and the rule of law are of international
concern, as respect for these rights and freedoms constitutes one of the founda-
tions of the international order.”30 More specifically, they “categorically and irre-
vocably declare[d] that the commitments undertaken in the field of the human
dimension of the CSCE are matters of direct and legitimate concern to all par-
ticipating States and do not belong exclusively to the internal affairs of the State
concerned.”31

27. Similarly, the Human Rights Committee argued that, regarding state obligations
under the ICCPR, “every State Party has a legal interest in the performance by
every other State Party of its obligations. This follows from the fact that the “rules
concerning the basic rights of the human person” are erga omnes obligations and
that, as indicated in the fourth preambular paragraph of the Covenant, there is
a United Nations Charter obligation to promote universal respect for, and obser-
vance of, human rights and fundamental freedoms.”32

28. Moreover, all participating States should co-operate with each other in good faith
in resolving any safety threats or other issues that negatively affect the enjoyment
of the right to defend human rights in their countries. They should not view it
as an unfriendly act if another participating State shows an interest in the situa-
tion of human rights defenders in their country. In the spirit of the OSCE commit-
ments and in recognition of the fact that human rights work often extends across
borders, participating States should also facilitate human rights work that con-
cerns their countries and that is being carried out by human rights defenders from
other countries.33

30 Moscow 1991, preamble.

31 Ibid. See also: Lisbon Document, Summit of Heads of State or Government, “Declaration on a Common and
Comprehensive Security Model for Europe for the Twenty-First Century”, Lisbon, 1996, para. 5; Charter for Eu-
ropean Security, “Our Common Foundations”, Istanbul 1999, para. 7; Astana 2010, paras. 3 and 6.

32 See UN Human Rights Committee General Comment No.31, CCPR/C/21/Rev.1/Add.13, 26 May 2004,
para. 2.

33 For example, in the Moscow document, participating States also committed to “endeavour to facilitate
visits to their countries by NGOs from within any of the participating States in order to observe human dimen-
sion conditions”. See Moscow 1991, para. 43.4.

Rev.1/Add

32 Guidelines on the Protection of Human Rights Defenders

Accountability of non-state actors

29. While there are various competing definitions of what entities classify as non-
state actors, for the purpose of the present Guidelines a broad definition of the
term is used. It covers private individuals and all other actors other than states,
regardless of their status or any official affiliation with a state. Non-state actors
therefore include political or social groups, faith leaders and institutions (including
those afforded a special status in a state), media corporations, businesses (includ-
ing multinational corporations and large-scale industries such as agricultural or
extractive industries), privately-contracted security services, as well as armed
groups and criminal organizations, among others.

30. In terms of the relationship of non-state actors to the work of human rights defend-
ers, the UN Human Rights Council has invited “leaders in all sectors of society and
respective communities, including political, social and faith leaders, and leaders
in business and media, to express public support for the important role of human
rights defenders and the legitimacy of their work.”34

31. As regards businesses, the Guiding Principles on Business and Human Rights,
which have been endorsed by the UN Human Rights Council, emphasize that busi-
ness enterprises should respect human rights, i.e., that they should avoid infring-
ing human rights and should address adverse human rights impacts created by
business activities in which they engage. To that end, as recommended in the
Guiding Principles, business enterprises should – as appropriate to their size and
circumstances – adopt policy commitments, together with human rights due-dil-
igence processes, to identify, prevent, mitigate and account for how they address
their impacts on human rights, as well as processes to enable the remediation of
any adverse human rights impacts they cause or to which they contribute.35 Busi-
ness corporations should be encouraged to pay particular attention to the impact
of their operations on the situation of human rights defenders. In conducting an

34 A/HRC/RES/22/6, para. 18.

35 See Report of the Special Representative of the Secretary-General on the issue of human rights and trans-
national corporations and other business enterprises, John Ruggie, “Guiding Principles on Business and Human
Rights: Implementing the United Nations ‘Protect, Respect and Remedy’ Framework”, UN Doc. A/HRC/17/31,
23 March 2011, principle 15. The Guiding Principles were endorsed by the UN Human Rights Council, see Res-
olution A/HRC/17/31, 16 June 2011, para. 1. On this issue, see also: the report of the Special Rapporteur on the
situation of human rights defenders on large-scale development projects, UN Doc. A/68/262, 5 August 2013;
and the reports of the UN Working Group on the issue of human rights and transnational corporations and
other business enterprises, for example, UN Doc. A/HRC/23/32, 14 March 2013, in which the Working Group
remarked that “the role of civil society organizations and human rights defenders in raising awareness of the
grave negative human rights impact of some business activities, as well as the harassment, persecution and re-
prisals faced by human rights defenders and civil society organizations that try to address such forms of impact
and ensure access to remedies for victims” (para. 49), and expressed its concern about reports “of grave alle-
gations of harassment, persecution and reprisals faced by victims and human rights defenders when seeking
judicial remedy” (para. 47).

http://www.ohchr.org/EN/Issues/Business/Pages/WGHRandtransnationalcorporationsandotherbusiness.aspx
http://www.ohchr.org/EN/Issues/Business/Pages/WGHRandtransnationalcorporationsandotherbusiness.aspx

33Guidelines on the Protection of Human Rights Defenders

impact assessment they should involve human rights defenders and other poten-
tially affected groups and stakeholders through meaningful consultations.36

32. While non-state actors can play an important role in ensuring that human rights
defenders enjoy greater protection, including by supporting and promoting their
activities, the prime responsibility and duty to promote and protect human rights,
including those of human rights defenders, rests with the state.37 As such, states
have an obligation to protect human rights defenders from abuses by non-state
actors, including by taking effective legislative and other measures to prevent,
investigate, punish and redress such abuses.

33. In accordance with the Guiding Principles on Business and Human Rights, states
should clearly set out the expectation that all business enterprises domiciled in
their territory and/or jurisdiction respect human rights throughout their opera-
tions.38 The same can be said for other private actors, including political, social
and religious groups or institutions and the media. As such, participating States
should refrain from colluding with or contracting services by private individuals
or other non-state actors who commit abuses against human rights defenders and
should hold them to account. This is particularly pertinent when functions that
traditionally pertain to state authorities are outsourced to private actors such as
military and security companies and other groups. Where existing legislation, pol-
icies and practices are not sufficient to hold non-state actors to account, states
should amend them or adopt new legislation and practices to that end.

Equality and non-discrimination

34. Article 26 of the ICCPR stipulates: “All persons are equal before the law and are
entitled without any discrimination to the equal protection of the law. In this
respect, the law shall prohibit any discrimination and guarantee to all persons
equal and effective protection against discrimination on any ground such as race,
colour, sex, language, religion, political or other opinion, national or social ori-
gin, property, birth or other status.” Furthermore, Article 2 of the ICCPR requires

36 The Special Representative of the UN Secretary General on business and human rights has also recom-
mended that business enterprises, in their due diligence efforts, should consult with “credible, independent
resources including human rights defenders”; see “Guiding Principles on Business and Human Rights”, com-
mentary to principle 18.

37 See UN Declaration on Human Rights Defenders, preambular para. 7. See also the Council of Europe’s
“Declaration of the Committee of Ministers on Council of Europe action to improve the protection of human
rights defenders and promote their activities”, adopted on 6 February 2008, preambular para. 9; and the UNGA
Resolution A/RES/66/164, preambular para. 15.

38 “Guiding Principles on Business and Human Rights”, principle 2. Concerning the actions of private com-
panies abroad more specifically, the UN Human Rights Committee recalled this principle, for example, in its
Concluding Observations on Germany, and encouraged the state party to set out clearly this expectation and
also to take appropriate measures to strengthen the remedies provided to protect people who have been victims
of activities of German business enterprises operating abroad. See “Concluding Observations on Germany”, UN
Doc. CCPR/C/DEU/CO/6, 12 November 2012, para. 16. In the commentary to principle 26 about state-based ju-
dicial mechanisms when addressing business-related human rights abuses, the Guiding Principles recommend
states specifically to ensure “that the legitimate and peaceful activities of human rights defenders should not
be obstructed”.

34 Guidelines on the Protection of Human Rights Defenders

States Parties to the treaty “to respect and to ensure to all individuals within its
territory and subject to its jurisdiction the rights recognized in the present Cov-
enant, without distinction of any kind, such as race, colour, sex, language, reli-
gion, political or other opinion, national or social origin, property, birth or other
status.” Similarly, Article 2 of the ICESCR guarantees the economic, social and
cultural rights enshrined in that Covenant to everyone without such distinctions.
The International Convention on the Elimination of All Forms of Racial Discrimina-
tion (ICERD) affords protection against racial discrimination, which is understood
as “any distinction, exclusion, restriction or preference based on race, colour,
descent, or national or ethnic origin which has the purpose or effect of nullifying or
impairing the recognition, enjoyment or exercise, on an equal footing, of human
rights and fundamental freedoms in the political, economic, social, cultural or any
other field of public life.”39

35. Provisions that prohibit discrimination are also firmly enshrined in regional human
rights treaties, including Articles 1 and 24 of the ACHR,40 Article 14 of the ECHR
and Protocol 12 to the ECHR,41 Article 4 of the Council of Europe Framework Con-
vention for the Protection of National Minorities (FCNM) and other standards,
such as the European Union (EU) Racial Equality Directive.42

36. As the UN Human Rights Committee has stressed, “[n]on-discrimination, together
with equality before the law and equal protection of the law without discrimina-
tion, constitutes a basic and general principle relating to the protection of human
rights”,43 and, therefore, relating to the protection of human rights defenders. In
accordance with Article 26 of the ICCPR, equality before the law and equal pro-
tection of the law imply that laws, as well as practices arising from laws, must
not have a discriminatory impact; as such, both direct and indirect discrimina-
tion are prohibited. Indirect discrimination occurs, for example, when a seemingly
non-discriminatory provision in law affects certain groups disproportionately. As
set out by the Human Rights Committee, the right to equality before the law and

39 Article 1, ICERD.

40 Article 1 of the ACHR affords protection of all Convention rights without distinction and, in addition, Ar-
ticle 24 provides for the overall right to equal protection before the law.

41 The prohibition of discrimination contained in Article 14 of the ECHR is of a limited nature, and only applies
to the rights guaranteed by the Convention. However, Protocol 12 to the ECHR contains a general prohibition
of discrimination.

42 Council Directive 2000/43/EC, 29 June 2000, implementing the principle of equal treatment be-
tween persons irrespective of racial or ethnic origin, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.
do?uri=CELEX:32000L0043:en:HTML>.

43 UN Human Rights Committee, “General Comment No. 18: Non-discrimination”, 10 November 1989, para.
1. Based on the definition of “discrimination against women” contained in Article 1 of the Convention on the
Elimination of All Forms of Discrimination against Women (CEDAW), the term “discrimination” should be un-
derstood, in the view of the Human Rights Committee, to imply any distinction, exclusion, restriction or pref-
erence which is based on any ground as set out in Articles 2 and 26 of the ICCPR, and which has the purpose or
effect of nullifying or impairing the recognition, enjoyment or exercise by all persons, on an equal footing, of all
rights and freedoms. See ibid. para. 7.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32000L0043:en:HTML
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32000L0043:en:HTML

35Guidelines on the Protection of Human Rights Defenders

freedom from discrimination also requires states to counteract discrimination by
both public and private actors and bodies in all fields.44

37. OSCE participating States have committed themselves to ensure that individuals
who exercise, express the intention to exercise or seek to exercise their human
rights and fundamental freedoms, as well as members of their families, are not
discriminated against in any manner as a consequence of doing so.45 Accordingly,
individuals exercising these rights and freedoms in order to promote and strive for
the protection and realization of human rights must not be discriminated against
as a consequence of their activities.

38. Human rights defenders must be protected from discrimination in the exercise of
the full range of their rights, including their civil, political, economic, social, cul-
tural and other rights and freedoms, all of which are “of paramount importance
and must be fully realized by all appropriate means.”46 This also includes access
on an equal basis to public services, such as health care, housing, education or
employment. Discrimination in granting access to such services is often used as a
tool to silence human rights defenders or inhibit human rights work. Participating
States should ensure that human rights defenders and members of their families
have access to public services on an equal basis with others, and should protect
them from any form of discrimination as a result of their human rights work or the
human rights activities of their relatives.

39. Furthermore, individuals should not be discriminated against on any of the
grounds set out above in the exercise of their rights and freedoms, including where
such discrimination prevents them from freely exercising their right to defend
human rights on an equal basis with others, for example, by imposing discrimi-
natory restrictions on the right to freedom of opinion and expression, assembly
and association on certain groups such as persons belonging to national or ethnic,
religious and linguistic minorities or other groups.

40. In accordance with the prohibition of discrimination, states shall ensure that
everyone on their territory and subject to their jurisdiction enjoys human rights
and fundamental freedoms,47 regardless of their nationality or condition of state-
lessness, including asylum seekers, refugees, migrant workers and others.48 The
UN Declaration on the Rights of Persons Belonging to National or Ethnic, Religious
and Linguistic Minorities states that “[p]ersons belonging to minorities may exer-
cise their rights (...) individually as well as in community with other members of

44 UN Human Rights Committee General Comment No. 28, Article 3, “The Equality of Rights Between Men
and Women”, UN Doc. CCPR/C/21/Rev.1/Add.10, 29 March 2000, para. 31.

45 Concluding Document of the Vienna Meeting – Third Follow-up Meeting to the Helsinki Conference, Vien-
na 1989, “Questions Relating to Security in Europe: Principles”, para. 13.8.

46 Vienna 1989, para. 12.

47 Vienna 1989.

48 See UN Human Rights Committee, General Comment No. 31, para. 10.

Rev.1/Add

36 Guidelines on the Protection of Human Rights Defenders

their group, without any discrimination.”49 Similarly, the UN Convention on the
Rights of Persons with Disabilities emphasizes the need to “promote, protect and
ensure the full and equal enjoyment of all human rights and fundamental freedoms
by all persons with disabilities”.50 According to Article 3 of the UN Convention on
the Elimination of all forms of Discrimination Against Women (CEDAW), “States
Parties shall take (…) all appropriate measures (…) to ensure the full development
and advancement of women, for the purpose of guaranteeing them the exercise
and enjoyment of human rights and fundamental freedoms on a basis of equality
with men.”51

41. As regards the ICCPR, the Human Rights Committee has interpreted the non-dis-
crimination provisions in Articles 2 and 26 of the Covenant to include discrimina-
tion on the basis of sexual orientation as part of the reference to “sex” as a prohib-
ited ground of discrimination.52 Recommendation CM/Rec(2010)5 of the Council of
Europe Committee of Ministers to member states on measures to combat discrim-
ination on grounds of sexual orientation or gender identity sets out concrete steps
towards that end.53

42. As such, participating States should take measures to facilitate the enjoyment
of the right to defend human rights by everyone on an equal basis. In doing so,
they may, and in some cases have a duty to, treat people differently where their

49 Article 3.

50 Article 1.

51 CEDAW, Article 3.

52 UN Human Rights Committee Views, Toonen v. Australia, Communication No. 488/1992, U.N. Doc CCPR/
C/50/D/488/1992, para. 8.7. Article 13 of the Amsterdam Treaty also provides for the European Union to “un-
dertake necessary actions to fight discrimination based on sexual orientation”, and Article 21(2) of the EU Char-
ter of Fundamental Rights prohibits “any discrimination on any ground”, including on the basis of sexual ori-
entation. Similarly the European Court of Human Rights held in Salgueiro da Silva Mouta v. Portugal (Applica-
tion no. 33290/96, 21 December 1999) that the protection against discrimination afforded by Article 14 of the
ECHR also covers discrimination based on sexual orientation, noting that the list of grounds for discrimination
in Article 14 of the ECHR was illustrative and not exhaustive, as is shown by the words “any ground such as”.
Furthermore, according to the Explanatory Report to Protocol 12 to the ECHR, which complements Article 14
with a general prohibition of discrimination, the Protocol also protects against discrimination based on sexual
orientation, <http://www.conventions.coe.int/Treaty/en/Reports/Html/177.htm>, para. 20. In addition, the
Yogyakarta Principles further emphasized that “[e]veryone is entitled to enjoy all human rights without dis-
crimination on the basis of sexual orientation or gender identity.” While the Principles are not a binding OSCE
consensus document, they were developed and adopted by a group of international human rights experts, in-
cluding eight UN Special Rapporteurs of the Human Rights Council, and thus provide useful guidance. See Yog-
yakarta Principles, “Principles on the application of international human rights law in relation to sexual orien-
tation and gender identity”, principle 2.

53 Recommendation CM/Rec(2010)5, Adopted by the Council of Europe Committee of Ministers on 31 March
2010, <http://www.coe.int/t/dghl/standardsetting/hrpolicy/Publications/LGBT_en.pdf>.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\
http://www.conventions.coe.int/Treaty/en/Reports/Html/177.htm
http://www.coe.int/t/dghl/standardsetting/hrpolicy/Publications/LGBT_en.pdf

37Guidelines on the Protection of Human Rights Defenders

situations are significantly different.54 As the UN Human Rights Committee has
stated, the principle of equality sometimes requires states to take affirmative
action in order to diminish or eliminate conditions which cause or help to perpet-
uate discrimination.55 The ICERD also expressly permits special measures for the
purpose of securing adequate advancement of certain racial or ethnic groups or
individuals requiring such protection.56 Similarly, the FCNM requires State Parties
to that treaty to adopt, where necessary, adequate measures in order to promote
the effective equality of persons belonging to national minorities in all areas of
economic, social, political and cultural life, and that such measures shall not be
considered to be an act of discrimination.57

43. Action to protect human rights defenders should be underpinned by compre-
hensive anti-discrimination laws and policies that offer effective legal and other
protection against discrimination, including to those who experience multiple or
intersectional discrimination.58 Measures to strengthen the protection of human
rights defenders and create a safe and enabling environment should be reflective of
the specific needs of human rights defenders who face discrimination.

44. In particular, every activity to strengthen the protection of human rights defend-
ers should be examined for the different impact it may have depending on gender,
and for its unintended impact in reinforcing stereotypes and patterns of exclusion.
Accordingly, the UNGA has expressed particular concern regarding “systemic and
structural discrimination and violence faced by women human rights defenders of
all ages”, and has called on states to “take all measures necessary to ensure their
protection and to integrate a gender perspective into their efforts to create a safe
and enabling environment for the defence of human rights”.59

54 See the judgement of the ECtHR in Thlimmenos v. Greece (2000), para. 44, which states: “The Court has
so far considered that the right under Article 14 not to be discriminated against in the enjoyment of the rights
guaranteed under the Convention is violated when States treat differently persons in analogous situations with-
out providing an objective and reasonable justification […] However, the Court considers that this is not the
only facet of the prohibition of discrimination in Article 14. The right not to be discriminated against in the en-
joyment of the rights guaranteed under the Convention is also violated when States without an objective and
reasonable justification fail to treat differently persons whose situations are significantly different.”

55 UN Human Rights Committee General Comment No. 18, 1989, para. 10.

56 Article 1(4) ICERD.

57 Article 4 FCNM.

58 The Explanatory Memorandum to Recommendation CM/Rec(2010)5 explains the terms as follows: “Mul-
tiple discrimination can be said to occur when a person suffers discrimination based on his or her connection to
at least two different protected discrimination grounds, or because of the specific combination of at least two
such grounds. The latter situation is often also referred to as intersectional discrimination. An example of that
is when a lesbian woman is treated less favourably than a heterosexual woman would be but also less favour-
ably than a gay man.”

59 UNGA Resolution 68/181, December 2013, para. 5.

38 Guidelines on the Protection of Human Rights Defenders

Conducive legal, administrative and institutional framework

45. Participating States have a positive obligation to adopt legislative, administrative
and other appropriate measures to create and consolidate a safe and enabling envi-
ronment that empowers human rights defenders to exercise freely their right to
defend human rights. In accordance with Article 3 of the UN Declaration on Human
Rights Defenders, domestic law provides the juridical framework for implementa-
tion of all human rights and fundamental freedoms, including the right to defend
human rights. As such, it must be consistent with the international obligations
of the state in the field of human rights.60 Furthermore, it should be well crafted
through a broad and inclusive consultative process.

46. In particular, as the UN Human Rights Council has stressed, states should “ensure
that all legal provisions and their application affecting human rights defenders
are clearly defined, determinable and non-retroactive in order to avoid potential
abuse”.61 In a recent report to the Human Rights Council, the UN Special Rappor-
teur on the situation of human rights defenders expressed regret that legislation is
used in a number of countries to restrain the activities of human rights defenders
and criminalize them, in breach of international human rights law and standards
(for further details see the section on Protection from judicial harassment, crimi-
nalization and arbitrary arrest and detention below).62

47. Therefore, participating States should review, in consultation with civil society and
with technical advice from relevant international agencies, all legislation relevant
to the exercise of the right to defend human rights, and should amend or repeal
any laws that are not in conformity with international standards. In doing so, they
should be guided by and implement the opinions of international institutions such
as the European Commission for Democracy through Law (the Venice Commis-
sion of the Council of Europe), the OSCE/ODIHR and the OSCE Representative on
Freedom of the Media. They should also review relevant policies, practices and the
functioning of the overall administrative and institutional framework, and take
appropriate measures to eliminate any impediments to the exercise of the right to
defend human rights.

60 Article 3 of the UN Declaration reads: “Domestic law consistent with the Charter of the United Nations
and other international obligations of the State in the field of human rights and fundamental freedoms is the
juridical framework within which human rights and fundamental freedoms should be implemented and enjoyed
and within which all activities referred to in the present Declaration for the promotion, protection and effective
realization of those rights and freedoms should be conducted.” See also para. 3 of the UN Human Rights Coun-
cil Resolution A/HRC/RES/22/6, which stressed “that legislation affecting the activities of human rights de-
fenders and its application must be consistent with international human rights law, including the International
Covenant on Civil and Political Rights and the International Covenant on Economic, Social and Cultural Rights,
and guided by the Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to
Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms, and, in this regard,
condemns the imposition of any limitations on the work and activities of human rights defenders enforced in
contravention of international human rights law”.

61 A/HRC/RES/22/6, para. 11.

62 See the report of the UN Special Rapporteur on the situation of human rights defenders, A/HRC/25/55, 23
December 2013, para. 64.

39Guidelines on the Protection of Human Rights Defenders

48. The UN Human Rights Council has underlined the value of NHRIs, established
and operating in accordance with the Paris Principles, in this context, namely
with respect to the work of NHRIs in continuously monitoring existing legislation
and informing the state of its impact on the activities of human rights defenders,
including by making relevant and concrete recommendations.63

49. Furthermore, participating States should ensure that public officials, including
law enforcement officers, the judiciary and other officials receive training on the
states’ obligations to respect, protect and fulfil the rights of human rights defend-
ers, including the right to defend human rights.64

50. The UN Human Rights Committee has noted that states should adopt educative
and other measures to raise awareness about the Covenant not only among public
officials, but also among society at large.65 Participating States should also adopt
such measures with regard to other international standards concerning the protec-
tion of the rights of human rights defenders, including the present Guidelines.66

Legality, necessity and proportionality of limitations of fundamental rights in
connection with human rights work

51. International human rights standards allow for the imposition of restrictions or
limitations on certain rights within strictly defined parameters. These rights
include the rights to freedom of opinion and expression, assembly and association
(Articles 19, 21 and 22 of the ICCPR; Articles 10 and 11 of the ECHR; and Articles
13, 15 and 16 of the ACHR); freedom of movement (Article 12 ICCPR, Article 2 of
Protocol No. 4 to the ECHR; and Article 22 of the ACHR); and the right to respect

63 Para. 16. See also para. 2 of the “Declaration of Committee of Ministers on Council of Europe action to
improve the protection of human rights defenders and promote their activities”, which recommends giving
NHRIs or strengthening their competence to receive, consider and make recommendations for the resolution of
complaints by human rights defenders about violations of their rights. The Principles relating to the Status of
National Institutions or so called “Paris Principles” were adopted by UNGA Resolution 48/134 of 20 December
1993. The Paris Principles set out standards concerning the role, composition, status and functions of national
human rights institutions and guarantees for their independence. The International Coordinating Committee
for National Human Rights Institutions (ICC), established in 1993 to promote and strengthens NHRIs, reviews
and accredits national human rights institutions in compliance with Paris Principles. The Principles are avail-
able at: <http://www.ohchr.org/EN/ProfessionalInterest/Pages/StatusOfNationalInstitutions.aspx>.

64 See UN Human Rights Council Resolution A/HRC/RES/22/6, para. 12.

65 UN Human Rights Committee, General Comment No. 31, “The Nature of the General Legal Obligation Im-
posed on States Parties to the Covenant”, UN Doc. CCPR/C/21/Rev.1/Add.13, 26 May 2004, para. 7. Concern-
ing the importance of measures to promote supportive and enabling environments for the prevention of human
rights violations, including human rights education and training and other measures, see also the UN Human
Rights Council Resolution on the role of prevention in the promotion and protection of human rights, A/HRC/
RES/24/16, adopted on 27 September 2013, para. 3.

66 See also Article 14 of the UN Declaration on Human Rights Defenders, which stresses that states have
“the responsibility to take legislative, judicial, administrative or other appropriate measures to promote the
understanding by all persons under its jurisdiction of their civil, political, economic, social and cultural rights”.
According to Article 15 “[t]he State has the responsibility to promote and facilitate the teaching of human rights
and fundamental freedoms at all levels of education and to ensure that all those responsible for training law-
yers, law enforcement officers, the personnel of the armed forces and public officials include appropriate ele-
ments of human rights teaching in their training programme.”

http://www.ohchr.org/EN/ProfessionalInterest/Pages/StatusOfNationalInstitutions.aspx
Rev.1/Add

40 Guidelines on the Protection of Human Rights Defenders

for private and family life (Article 8 ECHR).67 In no way should rights and funda-
mental principles that are qualified as absolute be restricted.

52. Article 17 of the UN Declaration on Human Rights Defenders provides that
“[i]n the exercise of the rights and freedoms referred to in the present Declaration,
everyone, acting individually and in association with others, shall be subject only
to such limitations as are in accordance with applicable international obligations
and are determined by law solely for the purpose of securing due recognition and
respect for the rights and freedoms of others and of meeting the just requirements
of morality, public order and the general welfare in a democratic society.”

53. Any restrictions on the rights that allow for the imposition of such limitations must
strictly meet all of the following requirements:

a) They must be prescribed by law;

b) They must pursue a legitimate aim in conformity with the specific permissible
grounds of limitations set out in the relevant international standards; and

c) They must be necessary in a democratic society and proportionate to the aim
pursued.68

54. The conditions for any limitation on the exercise of the rights that allow for the
imposition of such limitations are cumulative;69 in other words, they have to
strictly meet all of the requirements concerning legality, permissible grounds,
necessity and proportionality. States should always be guided by the principle that

67 Concerning the right to private and family life, the corresponding provision in the ICCPR (Article 17
 ICCPR), does not contain a separate limitation clause, since it provides protection against arbitrary or unlawful
interference with one’s privacy, family, home or correspondence, as well as unlawful attacks on one’s honour
and reputation. As set out in the Human Rights Committee’s General Comment on Article 17, the term “unlaw-
ful” means that no interference can take place except in cases envisaged by the law, which itself must comply
with the provisions, aims and objectives of the Covenant. As regards the term “arbitrary interference”, the
concept of arbitrariness is intended to guarantee that even interference provided for by law should be in accor-
dance with the provisions, aims and objectives of the Covenant and should be, in any event, reasonable in the
particular circumstances (see UN Human Rights Committee General Comment No.16, adopted on 23 March
1988, paras. 4 and 5). In other words, the requirements the Human Rights Committee applies to the right to
private life concerning the permissibility of interferences are similar to those concerning permissible limita-
tions to Articles 19, 21 and 22 of the ICCPR. See also the section on the Right to private life below. Article 11 of
the ACHR is worded in a similar way as Article 17 of the ICCPR and also does not, therefore, contain a separate
limitation clause.

68 See, for example, UN Human Rights Committee, General comment No. 34, Article 19, “Freedoms of opin-
ion and expression”, 12 September 2011, UN Doc. CCPR/C/GC/34, para. 22, concerning the requirements for
limitations to freedom of expression in accordance with Article 19(3) of the ICCPR. In line with relevant inter-
national human rights standards UN Human Rights Council Resolution 22/6 calls upon States to ensure that
“[a]ny provision or decision that may interfere with the enjoyment of human rights respects the fundamental
principles enshrined in international law so that they are lawful, proportionate, non-discriminatory and neces-
sary in a democratic society” (para. 11(d)).

69 See “Report of the Special Rapporteur on the rights to freedom of peaceful assembly and of association”,
UN Doc. A/HRC/23/39, 23 April 2013, para. 19.

41Guidelines on the Protection of Human Rights Defenders

the limitations must not impair the essence of the right.70 The UN Human Rights
Committee has noted that the relationship between a right and a restriction and
between a norm and an exception must not be reversed.71 Freedom is the rule and
limitation the exception.72

55. The requirement that they must be prescribed by law entails that limitations have
a formal legal basis and that the law is clear, unambiguous and precisely worded
to enable individuals to regulate their conduct accordingly. Furthermore, the law
must be accessible to the public and it must not confer unfettered discretion for
the limitation on those charged with its execution.73 The law must be in line with
international human rights standards.

56. The ICCPR enumerates as permissible grounds for limitations those that are
imposed in the interest of national security or public safety, public order, the pro-
tection of public health or morals or the protection of the rights and freedoms of
others. In relation to the right to freedom of expression, the UN Human Rights
Committee has noted that “[r]estrictions are not allowed on grounds not specified
in paragraph 3, even if such grounds would justify restrictions to other rights pro-
tected in the Covenant. Restrictions must be applied only for those purposes for
which they were prescribed and must be directly related to the specific need on
which they are predicated.” 74 Similar grounds for permissible limitations are listed
in the ECHR for certain rights. In all provisions related to these rights, the list of
permissible grounds for limitations is exhaustive. The legitimate grounds as pre-
scribed in international standards must not be supplemented by additional grounds
in domestic legislation. Article 18 of the ECHR (Limitation on use of restrictions
on rights) stipulates that “restrictions permitted under this Convention to the said
rights and freedoms shall not be applied for any purpose other than those for which
they have been prescribed.” Article 30 of the ACHR contains a comparable provi-
sion that limits the scope of restrictions.

57. The principle of “necessity” implies that there is a “pressing social need” for the
interference and that the restriction falls within the limits of what is acceptable in
a democratic society.75 The European Court of Human Rights (ECtHR) sees “plu-
ralism, tolerance and broadmindedness” as elements without which there can be

70 UN Human Rights Committee General Comment No. 27, Article 12, “Freedom of Movement”, UN Doc.
CCPR/C/21/Rev.1/Add.9, 2 November 1999, para. 13.

71 Ibid.

72 See also report of the Special Rapporteur on the rights to freedom of peaceful assembly and of association,
UN Doc. A/HRC/20/27, para. 16.

73 See UN Human Rights Committee General Comment No. 34, Article 19, “Freedoms of opinion and expres-
sion”, UN Doc. CCPR/C/GC/34, 12 September 2011, para. 25.

74 UN Human Rights Committee, General Comment No. 34, para. 22.

75 According to the European Court of Human Rights, “the adjective ‘necessary’, within the meaning of Ar-
ticle 10 § 2, implies the existence of a ‘pressing social need’.” See, for example, Steel and Morris v. the United
Kingdom, Application no. 68416/01, 15 February 2005.

Rev.1/Add

42 Guidelines on the Protection of Human Rights Defenders

no democratic society.76 As the Special Rapporteur on the rights to freedom of
assembly and of association pointed out, limitations must not, therefore, harm the
principles of pluralism, tolerance and broadmindedness.77

58. In order to be proportionate, limitations must not be overbroad, and the least
intrusive means of achieving the legitimate objective should always be given pref-
erence. The UN Human Rights Committee has emphasized that “[r]estrictive mea-
sures must conform to the principle of proportionality; they must be appropriate
to achieve their protective function; they must be the least intrusive instrument
amongst those which might achieve the desired result; and they must be propor-
tionate to the interest to be protected.”78 Furthermore, the Committee has stated
that “[t]he principle of proportionality has to be respected not only in the law that
frames the restrictions, but also by the administrative and judicial authorities in
applying the law.”79

59. Furthermore, laws that impose limitations must be compatible with other fun-
damental human rights norms, such as the prohibition of discrimination.80 For
example, as regards limitations on the ground of public morals, the UN Human
Rights Committee has stated that “the concept of morals derives from many
social, philosophical and religious traditions; consequently, limitations … for the
purpose of protecting morals must be based on principles not deriving exclusively
from a single tradition”.81 The Committee added that “[a]ny such limitations must
be understood in the light of universality of human rights and the principle of
non-discrimination”.82

60. Similarly, the UN Human Rights Council has called upon States to ensure that
“[l]egislation aimed at preserving public morals is compatible with international
human rights law”, and that “legislation designed to guarantee public safety and
public order contains clearly defined provisions consistent with international
human rights law, including the principle of non-discrimination, and that such leg-
islation is not used to impede or restrict the exercise of any human right, including
freedom of expression, association and peaceful assembly, which are essential for
the promotion and protection of other rights”.83

76 Ibid.

77 See UN Doc. A/HRC/C/20/27, paras. 17 and 81.

78 UN Human Rights Committee General Comment No. 27 on Article 12, para. 14.

79 Ibid., para. 15.

80 See Human Rights Committee General Comment No. 34 para. 26, which states: “Laws restricting the
rights enumerated in article 19, para. 2 […] must not only comply with the strict requirements of article 19,
para. 3 of the Covenant but must also themselves be compatible with the provisions, aims and objectives of the
Covenant. Laws must not violate the non-discrimination provisions of the Covenant. Laws must not provide for
penalties that are incompatible with the Covenant, such as corporal punishment.”

81 Ibid. and General Comment No. 22 on Article 18 of the ICCPR, UN Doc. CCPR/C/21/Rev.1/Add.4, 27 Sep-
tember 1993, para. 8.

82 Human Rights Committee General Comment No.34 on Article 9, para. 32.

83 See Human Rights Council Resolution A/HRC/RES/22/6, paras. 4 and 11(g).

Rev.1/Add

43Guidelines on the Protection of Human Rights Defenders

61. In its jurisprudence regarding the right to freedom of opinion and expression, the
UN Human Rights Committee has observed that the value placed by the Covenant
upon uninhibited expression in a democratic society is particularly high in the con-
text of public debate concerning figures in the public and political domain.84 This is
due to the fact that “freedoms of information and of expression are cornerstones in
any free and democratic society. It is the essence of such societies that its citizens
must be allowed to inform themselves about alternatives to the political system/
parties in power, and that they may criticise or openly and publicly evaluate their
Governments without fear of interference or punishment”.85

62. The same can be said about other rights which are instrumental for the realization
of human rights. Therefore, the threshold to meet the principles of necessity and
proportionality can be considered to be particularly high where limitations concern
the exercise of rights in connection with human rights work.

II. PHYSICAL INTEGRITY, LIBERTY AND SECURITY AND DIGNITY OF
HUMAN RIGHTS DEFENDERS

A. Protection from threats, attacks and other abuses

63. In accordance with Article 12(3) of the UN Declaration on Human Rights Defend-
ers, the “[s]tate shall take all necessary measures to ensure the protection by the
competent authorities of everyone, individually and in association with others,
against any violence, threats, retaliation, de facto or de jure adverse discrimina-
tion, pressure or any other arbitrary action as a consequence of his or her legiti-
mate exercise of the rights referred to in the present Declaration.”

64. Articles 6 and 7 of the ICCPR, Articles 2 and 3 of the ECHR and Articles 4 and 5
of the ACHR require states to protect anyone within its territory and under its
jurisdiction – including human rights defenders – from violations of their right to
life and the absolute prohibition of torture and other ill-treatment. OSCE partic-
ipating States have stressed “that everyone has the right to life […] and no one
shall be subjected to torture or cruel, inhuman or degrading treatment or punish-
ment”.86 In addition, they have reaffirmed their determination to implement fully
their common OSCE commitments to eradicate torture and other cruel, inhuman
or degrading treatment or punishment; to intensify their efforts to take persistent,

84 See Human Rights Committee Views in Bodrozic v. Serbia and Montenegro, Communication No. 1180/2003,
October 2005.

85 Ibid. footnote 8 with reference to the Views in, inter alia, Aduayom et al. v. Togo, Communications No.
422-424/1990, 12 July 1996.

86 See Document of the Sixteenth Meeting of the Ministerial Council, Ministerial Declaration on the Occa-
sion of the 60th Anniversary of the Universal Declaration of Human Rights (Helsinki 2008).

44 Guidelines on the Protection of Human Rights Defenders

determined and effective measures to prevent and combat torture and other
ill-treatment; and to ensure the full rehabilitation of torture victims.87

65. Nevertheless, human rights defenders in several participating States continue to
face threats and acts of violence as a result of their work, including killings and acts
of torture and other ill-treatment. The Council of Europe Committee of Ministers
has deplored the fact “that human rights defenders, including journalists, are all
too often victims of violations of their rights, threats and attacks, despite efforts
at both national and international levels”.88 The UN Human Rights Council and
the General Assembly have both expressed their grave concern “with regards to
the serious nature of risks faced by human rights defenders due to threats, attacks
and acts of intimidation against them.”89 UN Treaty Bodies have also expressed
their concern at reports of threats, assaults and other acts of violence, sometimes
including murder, against human rights defenders in a number of OSCE partici-
pating States.90 The Parliamentary Assembly of the Council of Europe (PACE) has
deplored the fact that some of the most serious attacks on human rights defenders
in some countries, including murders, abductions and torture, have still not been

87 See Document of the Seventeenth Meeting of the Ministerial Council, “Ministerial Declaration on the Oc-
casion of the 25th Anniversary of the Adoption of the Convention against Torture and Other Cruel, Inhuman
or Degrading Treatment or Punishment” (Athens 2009), paras. 8 and 9. For earlier OSCE commitments con-
cerning the prohibition of torture and other ill-treatment, see also Vienna 1989, para. 23.4; Copenhagen 1990,
para. 16.1; Charter of Paris for a New Europe (Paris 1990); Budapest 1994, para. 20; Istanbul 1999, “Charter
for European Security: III. Our Common Response”, para. 24; and the Document of the Thirteenth Meeting of
the Ministerial Council (Ljubljana 2005), Decision No. 12/05 on Upholding Human Rights and the Rule of Law
in Criminal Justice Systems.

88 See the preamble to the “Declaration of the Committee of Ministers on Council of Europe action to improve
the protection of human rights defenders and promote their activities”, adopted on 6 February 2008.

89 See the preambles to UN Human Rights Council Resolution 22/6, UN Doc. A/HRC/RES/22/6, adopted on
21 March 2013 and UNGA Resolution 66/164, UN Doc. A/RES/66/164, adopted on 19 December 2011. Concern-
ing threats and attacks against women human rights defenders in particular, see also UNGA Resolution 68/181,
UN Doc. A/RES/68/181, adopted on 18 December 2013.

90 See, for example, “Concluding Observations of the UN Human Rights Committee on Ukraine”, UN Doc.
CCPR/C/UKR/CO/7, 22 August 2013, para. 20; “Concluding Observations of the UN Human Rights Committee
on Serbia”, UN Doc. CCPR/C/SRB/CO/2, 20 May 2011, para. 21; “Concluding Observations of the UN Human
Rights Committee on Uzbekistan”, UN Doc. CCPR/C/UZB/CO/3, 7 April 2010, para. 24); “Concluding Obser-
vations of the UN Human Rights Committee on the Russian Federation”, UN Doc. CCPR/C/RUS/CO/6, 24 No-
vember 2009, para. 16; “Concluding Observations of the UN Committee against Torture on the Russian Federa-
tion”, UN Doc. CAT/C/RUS/CO/5, 11 December 2012, para. 12; “Concluding Observations of the UN Committee
against Torture on Belarus”, UN Doc. CAT/C/BLR/CO/4, 7 December 2011, para. 25; “Concluding Observations
of the UN Committee against Torture on Turkmenistan”, UN Doc. CAT/C/TKM/CO/1, 15 June 2011, para. 13;
“Concluding Observations of the UN Committee against Torture on Azerbaijan”, UN Doc. CAT/C/AZE/CO/3, 8
December 2009, para. 21.

45Guidelines on the Protection of Human Rights Defenders

properly investigated.91 The Council of Europe Commissioner for Human Rights
has expressed similar concerns in his reports.92

66. Common forms of threats and acts of violence against human rights defenders,
which can be observed in a number of countries in the OSCE region, include verbal
and physical abuse; arson or bomb attacks on homes, offices and cars of human
rights defenders; destruction or seizure of their equipment and other property;
excessive use of force against human rights defenders in the context of raids,
assemblies and other policing operations; torture and other ill-treatment in deten-
tion; and the abduction or enforced disappearances and even killings of human
rights defenders. Such abuses are not only directed against the human rights
defenders themselves but also often against members of their families, including
their children. Human rights defenders and their families become targets because
perpetrators seek to prevent human rights work, retaliate against specific human
rights activities or simply to instil fear. In most cases, the security risks that
human rights defenders are exposed to appear to be long-term and part of a pat-
tern of abuse intended to silence them.

67. Such abuses are either committed by non-state actors, including violent political
groups, armed groups and organized crime, privately contracted security compa-
nies and others, or by state officials, or with their authorization, support or acqui-
escence. Sometimes abuses by violent groups are explicitly or implicitly legiti-
mized by public officials.93

68. The obligations of participating States to respect, protect and fulfil human rights
requires that they refrain from any threats or acts of violence against human rights
defenders, protect them from such acts by non-state actors and take proactive
measures to ensure their safety. In its resolutions, the UNGA routinely calls on
states to ensure the protection of human rights defenders. The Council of Europe
Committee of Ministers has urged Member States to “take effective measures to

91 See PACE Resolution 1891 (2012) on the situation of human rights defenders in Council of Europe member
States, adopted on 27 June 2012, para. 3. For examples of cases of threats and attacks on physical integrity, in-
cluding murder, and impunity for such violations, see the Explanatory Memorandum to the Resolution (Doc.
12957, report of the Committee on Legal Affairs and Human Rights, rapporteur: Ms Reps), in particular paras.
9-12 and 28-31. For information on reports of attacks on the physical integrity of human rights defenders, see
also the information memorandum of the PACE rapporteur on her visits to Armenia, Azerbaijan and Georgia,
Committee on Legal Affairs and Human Rights, “Strengthening the protection and role of human rights de-
fenders in Council of Europe member states, Information memorandum about the situation of human rights de-
fenders in the South Caucasus region (Armenia, Azerbaijan and Georgia)”, AS/Jur (2014) 03, 24 January 2014.

92 See, for example, his report on the protection of migrants in Europe, where he noted reports of severe at-
tacks against human rights defenders by extremist and far-right groups. See “The Protection of Migrant Rights
in Europe, Round-Table with human rights defenders organised by the Office of the Council of Europe Commis-
sioner for Human Rights, Paris, 5 October 2012”, CommDH(2013)9, 18 April 2013, paras. 31-32.

93 See, for example, the December 2013 report of the UN Special Rapporteur on the situation of human rights
defenders, which states: “The Special Rapporteur continues to receive credible reports and allegations indicat-
ing that non-State actors, including private corporations, are involved in violations against defenders, including
stigmatization, threats, harassment, attacks, death threats and killings. Attacks are sometimes committed by
groups which are directly or indirectly set off by States, either by providing logistical support or by condoning
their actions, explicitly or implicitly” (UN Doc. A/HRC/25/55, para. 103).

http://assembly.coe.int/ASP/Doc/XrefViewHTML.asp?FileID=18750&Language=en
http://assembly.coe.int/ASP/Doc/XrefViewHTML.asp?FileID=18750&Language=en

46 Guidelines on the Protection of Human Rights Defenders

prevent attacks on or harassment of human rights defenders, ensure independent
and effective investigation of such acts and to hold those responsible account-
able through administrative measures and/or criminal proceedings”.94 Similarly,
the UNGA has called on states “to exercise due diligence in preventing violations
and abuses against human rights defenders, including through practical steps to
prevent threats, harassment and violence against women human rights defend-
ers, who face particular risks, and in combating impunity by ensuring that those
responsible for violations and abuses […] are promptly brought to justice through
impartial investigations”.95

Impunity and effective remedies

69. The UNGA has repeatedly called on states to take appropriate measures to end
impunity for attacks, threats and acts of intimidation committed by state and
non-state actors against human rights defenders.96 However, investigations into
threats and violence against human rights defenders are often insufficient to iden-
tify the perpetrators, while prosecutions – if initiated – often fail to bring those
responsible to justice. According to the UN Special Rapporteur on the situation of
human rights defenders, one of the major and systematic concerns raised during
her mandate in relation to violations against human rights defenders is the ques-
tion of impunity.97

70. In a number of OSCE participating States, human rights defenders report that com-
plaints of abuses are not taken seriously, threats against them are underestimated
or there is a general unwillingness to conduct thorough investigations into such
allegations. Sometimes this is due to a lack of capacity of law enforcement offi-
cers to respond to threats and attacks against human rights defenders or a lack of
appreciation of the severity of the risks and abuses to which human rights defend-
ers are exposed. Sometimes it is due to the direct involvement of public officials
in such acts or their tacit support for those responsible and/or their motives or
ideology. Even when investigations are conducted and lead to prosecutions, they
are often protracted or directed only against those who have carried out those
acts, without bringing those who order attacks against human rights defenders
to justice. All too often, prosecutions fail to bring those responsible to justice, or
else result in lenient penalties or even acquittals being issued to the perpetrators.

71. As set out in Article 9(5) of the UN Declaration on Human Rights Defenders, states
have a duty to “conduct a prompt and impartial investigation or ensure that an
inquiry takes place whenever there is reasonable ground to believe that a violation

94 “Declaration of the Committee of Ministers on Council of Europe action to improve the protection of
 human rights defenders and promote their activities”, 6 February 2008, para. 2(iv).

95 See UNGA Resolution A/RES/68/181, para. 9

96 See UNGA Resolution A/RES/66/164, para. 8. See also previous UNGA Resolutions A/RES/64/163,
A/RES/62/152, A/RES/60/161 and A/RES/59/192.

97 See the report of the UN Special Rapporteur on the situation of human rights defenders A/HRC/25/55,
23 December 2013, para. 73.

47Guidelines on the Protection of Human Rights Defenders

of human rights and fundamental freedoms has occurred in any territory under its
jurisdiction.”

72. An investigation must respect a number of essential requirements in order to be
effective. It must be:

a) adequate, i.e., capable of leading to the identification and punishment of those
responsible;

b) thorough, i.e., comprehensive in scope and – among other things – capable of
identifying any systematic failures that led to the violation;

c) impartial and independent, i.e., those responsible for carrying out the inves-
tigation must be impartial and independent from those implicated in the events;

d) prompt, i.e., the investigation must be commenced swiftly and be completed
within a reasonable time;

e) and there should be a sufficient element of public scrutiny of the investigation
or its result to secure accountability, which is particularly important to “maintain
public confidence in the authorities’ adherence to the rule of law and to prevent any
appearance of collusion in or tolerance of unlawful acts”.98

73. Concerning investigations into allegations of excessive use of force, torture and
other ill-treatment, as well as other examples of abuse of power by law enforce-
ment officials, UN Treaty Bodies regularly call on states to establish, where they
do not exist, independent bodies with authority to receive and investigate com-
plaints in relation to such acts.99 Furthermore, the Council of Europe Committee
of Ministers has also recommended states to consider giving or, where appropri-
ate, strengthening the competence and capacity of NHRIs to receive, consider and
make recommendations for the resolution of complaints by human rights defend-
ers about violations of their rights.100 Under all circumstances, complainants must
be protected from any ill-treatment, intimidation or reprisals as a consequence of
their complaints.101 This also means that human rights defenders should not face
retaliatory investigations or prosecution against them for bringing complaints.

98 “Guidelines of the Committee of Ministers of the Council of Europe on eradicating impunity for seri-
ous human rights violations”, section VI. Criteria for an effective investigation, adopted on 30 March 2011,
<https://wcd.coe.int/ViewDoc.jsp?id=1769177>.

99 See, for example, “Concluding Observations of the UN Committee against Torture on Kyrgyzstan”, UN
Doc. CAT/C/KGZ/CO/2, 20 December 2013, para. 6; “Concluding Observations of the UN Committee against
Torture on Tajikistan”, UN Doc. CAT/C/TJK/CO/2, 21 January 2013, para. 15; “Concluding Observations of the
UN Committee against Torture on Armenia”, UN Doc. CAT/C/ARM/CO/3, 6 July 2012, para. 12; “Concluding
Observations of the UN Committee against Torture on Lithuania”, UN Doc. CAT/C/LTU/CO/2, 19 January 2009,
para. 14; and “Concluding Observations of the UN Human Rights Committee on Azerbaijan”, CCPR/C/AZE/
CO/3, 13 August 2009, para. 11.

100 Op. cit. “Declaration of the Committee of Ministers on Council of Europe action to improve the protection
of human rights defenders and promote their activities”, para. 2(v).

101 See “Concluding Observations of the UN Committee against Torture on Tajikistan”, UN Doc. CAT/C/TJK/
CO/2, para. 15.

https://wcd.coe.int/ViewDoc.jsp?id=1769177

48 Guidelines on the Protection of Human Rights Defenders

74. Where the outcome of an investigation establishes the responsibility of the perpe-
trators of an attack against a human rights defender, the state has a duty to bring
those responsible to justice, regardless of whether those responsible are public offi-
cials or non-state actors.102 As the UN Committee against Torture has pointed out
in relation to states’ obligation to take effective measures to prevent torture, it is
essential to investigate and establish the responsibility not only of the direct per-
petrators, but also of persons in the chain of command.103

75. The fact that violations have been committed by a subordinate does not exempt the
subordinate’s superior from responsibility, in particular where criminal responsi-
bility is established, if the superior knew or had at the time reason to know that
the subordinate was committing or about to commit such a crime and did not take
all necessary measures to prevent or punish the crime. As regards the responsi-
bility of the subordinate, the fact that the perpetrator acted on orders of his or her
government or of a superior does not exempt him or her from responsibility.104 A
subordinate who refuses to carry out an unlawful order, however, shall not face
criminal or disciplinary sanctions.105

76. Any public officials who have been found by a competent authority to be responsible
for serious human rights violations or for furthering or tolerating impunity must be
removed from office or subjected to other appropriate disciplinary procedures.106
Where relevant, such procedures must be accompanied by criminal prosecution107
and sentencing, which should be effective, proportionate and appropriate to the
offence committed.108 Among other things, this means that the sentences should
show that such acts are not tolerated and should have a sufficient dissuasive effect.

77. Given the important role of human rights work in a democratic society and the
fact that threats and violence against human rights defenders on account of their
human rights work often seeks to instil fear not only in the immediate victim but

102 See, for example, UN Human Rights Committee General Comment No. 31, “The Nature of the General
Legal Obligation Imposed on States Parties to the Covenant”, UN Doc. CCPR/C/21/Rev.1/Add.13, 26 May 2004,
para. 18.

103 See UN Committee against Torture, General Comment No. 2, “Implementation of Article 2 by States Par-
ties”, UN Doc. CAT/C/GC/2, 24 January 2008, para. 9.

104 The following of orders or instructions may, however, have a bearing on the sentencing of the subordi-
nate. See “Updated Set of principles for the protection and promotion of human rights through action to combat
impunity”, UN Doc. E/CN.4/2005/102/Add.1, 8 February 2005, principle 27. See also “Guidelines of the Com-
mittee of Ministers of the Council of Europe on eradicating impunity for serious human rights violations, sec-
tion XIII. Accountability of subordinates. See also “Basic Principles on the Use of Force and Firearms by Law
Enforcement Officials”, Adopted by the Eighth United Nations Congress on the Prevention of Crime and the
Treatment of Offenders, Havana, Cuba, 27 August to 7 September 1990, principles 24 and 26.

105 See “Basic Principles on the Use of Force and Firearms by Law Enforcement Officials”, principle 25.

106 See “Guidelines of the Committee of Ministers of the Council of Europe on eradicating impunity for seri-
ous human rights violations”, section III. General measures for the prevention of impunity, para. 7.

107 The requirements for an investigation to be effective also apply at the prosecution stage. Ibid. section
VIII. Prosecutions.

108 Ibid. section X. Sentencing.

Rev.1/Add
CN.4/2005/102/Add

49Guidelines on the Protection of Human Rights Defenders

also in other human rights defenders to prevent them from carrying out their work,
participating States should consider adopting national legislation that recognizes
such motives as an aggravating factor in relation to sentencing for such crimes.109

78. If human rights defenders become targets of violent attacks that are motivated by
intolerance towards a specific social group, authorities should punish such crimes
under relevant hate crime legislation. Such crimes may include attacks commit-
ted against human rights defenders protecting the rights of those who, as a con-
sequence of their ethnicity, religion, “race”, citizenship, gender, disability or any
other status, are themselves particularly vulnerable to hate crimes. Relevant hate
crime legislation should be applied irrespective of whether those targeted belong
to these groups themselves or whether they are associated or affiliated with them
through their human rights work. Participating States should enact, where appro-
priate, specific and tailored legislation to combat hate crime, in line with their
OSCE commitments, providing for effective penalties that take into account the
gravity of such crimes.110 In reviewing existing legislation, participating States
should be guided by, among other resources, the OSCE/ODIHR publication on Hate
Crime Laws – A Practical Guide.111

79. As the Council of Europe Committee of Ministers has stated, “impunity is caused
or facilitated notably by the lack of diligent reaction of institutions or state agents to
serious human rights violations. In these circumstances, faults might be observed
within state institutions, as well as at each stage of the judicial or administrative
proceedings.”112 In order to prevent and combat an institutional culture which pro-
motes impunity, it has also called on states to elaborate policies and take other
practical measures, such as promoting a culture of respect for human rights at the
national level, establishing or reinforcing appropriate training and control mecha-
nisms, introducing anti-corruption policies, making the relevant authorities aware
of their obligations and establishing appropriate sanctions for the failure to uphold
those obligations, conducting a policy of zero-tolerance of serious human rights
violations and providing information to the public concerning violations and the
authorities’ response to these violations.113

109 An example of good practice in this respect, albeit not from a country within the OSCE region, is the
 Penal Code of El Salvador, which considers it as aggravating circumstance for criminal responsibility if a crime
is motivated by the work of the victim in the field of the promotion and protection of human rights and funda-
mental freedoms. See Article 30 of the Penal Code of El Salvador, <http://www.asamblea.gob.sv/eparlamento/
indice-legislativo/buscador-de-documentos-legislativos/codigo-penal>.

110 See OSCE Ministerial Council, Decision No. 9/09, “Combating Hate Crimes”, Athens, 1-2 December
2009, <http://www.osce.org/cio/40695>.

111 See OSCE/ODIHR, “Hate Crime Laws – A Practical Guide”, 2009. On the issue of association and affilia-
tion, see pp. 49-51.

112 “Guidelines of the Committee of Ministers of the Council of Europe on eradicating impunity for serious
human rights violations”, section I. The need to combat impunity, para. 2.

113 Ibid. section III. General measures for the prevention of impunity.

http://www.asamblea.gob.sv/eparlamento/indice-legislativo/buscador-de-documentos-legislativos/codigo-penal
http://www.asamblea.gob.sv/eparlamento/indice-legislativo/buscador-de-documentos-legislativos/codigo-penal
http://www.osce.org/cio/40695

50 Guidelines on the Protection of Human Rights Defenders

80. States have been called on to “strengthen their judicial systems and ensure the
existence of effective remedies for those whose rights and freedoms are violat-
ed”.114 Such remedies must be accessible and fully effective.115 OSCE participating
States have affirmed the right to seek and receive adequate legal assistance as part
of an effective remedy.116

81. The UN Human Rights Committee has also emphasized that such remedies should
be appropriately adapted so as to take into account the special vulnerability of cer-
tain categories of people.117 The UNGA has stressed that impunity for violations
and abuses against women human rights defenders remain of particular concern
owing to several factors, including a lack of reporting, documentation, investiga-
tion and access to justice, as well as social barriers and constraints with regard
to addressing gender-based violence, including sexual violence and the stigmati-
zation that may result from such violations.118 Participating States should there-
fore take proactive steps to ensure that women human rights defenders and other
groups of human rights defenders at particular risk have effective access to justice,
for example by providing these groups legal aid and other support.119

82. Furthermore, the UN Human Rights Committee has stated that “the right to an
effective remedy may in certain circumstances require States Parties to provide
for and implement provisional or interim measures to avoid continuing violations
and to endeavour to repair at the earliest possible opportunity any harm that may
have been caused by such violations.”120 In any case, human rights defenders (and/
or their families) who have been subjected to violence and other abuses have a
right to obtain appropriate reparation.

83. The term reparation is commonly defined as including restitution, compensa-
tion, rehabilitation, satisfaction and guarantees of non-repetition. If possible, the
situation of the victim before the violation should be restored by restitution. If
that is not possible, compensation should be provided for any damage that can be

114 Committee of Ministers on Council of Europe action to improve the protection of human rights defenders
and promote their activities, para. 2(iii).

115 See, for example, UN Human Rights Committee General Comment No. 31, para. 15, which states that “in
addition to effective protection of Covenant rights States Parties must ensure that individuals also have accessi-
ble and effective remedies to vindicate those rights.” For OSCE human dimension commitments related to legal
remedies for those who claim that their human rights and fundamental freedoms have been violated, see, for
example: Vienna 1989, para. 13.9; Paris 1990; Copenhagen 1990, para. 11; Ljubljana 2005; and Helsinki 2008.

116 Copenhagen 1990, para. 11.

117 Human Rights Committee General Comment No. 31, para. 15.

118 See UNGA Resolution A/RES/68/181, 18 December 2013, preambular para. 10.

119 For example, the Committee on the Elimination of Racial Discrimination (CERD) has recommended in its
Concluding Observations on Sweden that the state party, with a view to guaranteeing remedies to victims of
discrimination, “implement the measures proposed by the Ombudsman in order to provide financial assistance
to individuals and associations to facilitate litigation in discrimination cases (…) and strengthen the legal aid
system.” See Committee on the Elimination of Racial Discrimination, “Concluding Observations: Sweden”, UN
Doc. CERD/C/SWE/CO/19-21, 23 September 2013, para. 21.

120 UN Human Rights Committee General Comment No. 31, para. 19.

51Guidelines on the Protection of Human Rights Defenders

financially assessed, for example, for physical or mental harm, material damage
and costs required for legal or expert assistance or other services. Rehabilitation
should include appropriate medical, psychological legal and social services. Satis-
faction may include a variety of measures depending on the circumstances of the
case, such as the following: effective steps to end continuing violations; public
disclosure of the truth; an official declaration or a judicial decision that restores the
dignity, reputation and rights of the victim, their family members or other persons
close to the victim; and a public apology and appropriate sanctions against the per-
petrators. Finally, guarantees of non-repetition should include effective preventive
measures.121

Protection policies, programmes and mechanisms

84. The UNGA has repeatedly called on all states “to take all measures necessary to
ensure the protection of human rights defenders, at both the local and national
levels”.122 All such measures should be firmly embedded in a consistent framework
aimed at creating and consolidating a safe and enabling environment for human
rights work in order to tackle the root causes of the serious risks and challenges
that human rights defenders face. An acknowledgment by state officials at the
highest level, as well as by relevant national and local authorities, of the status and
role of human rights defenders and the legitimacy of their work, including through
public statements and prompt condemnation of any attacks, threats and other
abuses as they occur, is a first step towards improved protection and prevention.123

85. In the OSCE region as elsewhere, in the absence of tailored programmes for the
provision of protection measures for human rights defenders at risk, responses
to imminent security threats are reportedly often slow and ineffective. A lack of
co-ordination and lengthy bureaucratic procedures in providing protection mea-
sures are frequently compounded by a failure of state officials to treat security
concerns of human rights defenders seriously and an unwillingness to investi-
gate threats and abuses. Insufficient understanding of the problems facing human
rights defenders and of the obligation of states to protect them is often coupled
with a lack of recognition of the importance of their work and of material resources
to provide protection more generally. Consequently, human rights defenders who
are at imminent risk are too often left without adequate assistance, including
physical and psychological protection, assistance in relocating to safe places or
other necessary support.

121 See “Basic Principles and Guidelines on the Right to a Remedy and Reparation for Victims of Gross Viola-
tions of International Human Rights Law and Serious Violations of International Humanitarian Law”, adopted
and proclaimed by General Assembly resolution 60/147 of 16 December 2005, para. 20-24.

122 See UNGA Resolution A/RES/ 64/164, para. 4, and also earlier General Assembly resolutions on human
rights defenders. For further details on the protection of human rights defenders in third countries, see also the
Framework for Implementation section below.

123 See the report of the Special Rapporteur on the situation of human rights defenders, A/HRC/13/22
para. 114.

52 Guidelines on the Protection of Human Rights Defenders

86. The UN Special Rapporteur on the situation of human rights defenders has rec-
ommended that states develop public policies and specific institutional mecha-
nisms to, when necessary, provide physical and psychological protection, as well
as material resources to that end.124 The Special Rapporteur has also presented a
set of minimum guidelines for the development of protection programmes, rec-
ommending that states consult with human rights defenders in developing and
reviewing such programmes. The structure of protection programmes should be
defined by law, while in federal states protection programmes should be defined by
federal law and administered by the federal government. Protection programmes
should include early warning functions to anticipate and trigger protective mea-
sures. They should also provide for an assessment of the safety of family members
of human rights defenders who are at risk. Security and law enforcement officials
involved in the programme should be specifically and appropriately trained, while
physical protection measures should not be outsourced to third parties unless
these are trained accordingly. Finally, adequate financial resources should be allo-
cated to the protection programme.125

87. The UN Special Rapporteur on the situation of human rights defenders has found
that many states use their witness-protection programmes as the only mecha-
nisms to ensure the protection of human rights defenders at risk. In most cases,
such programmes do not appear to be sufficient to provide safety for human rights
defenders as they have not been designed for that purpose.126 In principle, there-
fore, witness protection programmes should not be used as substitutes for tailored
human rights defender protection programmes. If states use these programmes
as the basis for the protection of human rights defenders, they should ensure that
these programmes meet their specific needs or that they include appropriate addi-
tional measures.

88. Regardless of the system used by participating States for the physical and psycho-
logical protection of human rights defenders at risk, it is of particular importance
that protection programmes are accessible to those who are most in need of protec-
tion and that the mechanisms administering them operate in a fair, independent
and transparent manner and with the full participation of the beneficiaries. Any
protective measures employed should be agreed upon with the individual human
rights defender concerned. Furthermore, it is essential that the law enforcement
officers and judicial officials involved are adequately trained and sensitized in order
to be able to identify the safety and security risks facing human rights defenders
and to appropriately address them. The qualifications and integrity of the officials
involved in such programmes are also essential to ensuring trust between human
rights defenders and the authorities, as trust is an important precondition for the

124 See the report of the Special Rapporteur on the situation of human rights defenders, A/HRC/25/55, pa-
ras. 84 and 131.

125 See Ibid. para. 88 and A/HRC/13/22, 30 December 2009, which deals with the issue of security and pro-
tection of human rights defenders at length.

126 See A/HRC/13/22, paras. 71-74.

53Guidelines on the Protection of Human Rights Defenders

functioning of any protection programme. Where human rights defenders face
major threats, dedicated and adequately resourced units of specifically trained law
enforcement officers should be set up as a measure to strengthen the overall pro-
tection framework and ensure a rapid response and the swift provision of physical
security and other support.

89. Given the specific risks and security needs of women human rights defenders, the
UNGA has urged states to develop and put in place comprehensive, sustainable
and gender-sensitive public policies and programmes that support women human
rights defenders.127 Such policies and programmes should be adequately resourced
so as to provide immediate and long-term protection, while steps should be taken
to ensure that these resources can be mobilized flexibly and swiftly in order to
guarantee effective protection.128 Public protection policies and programmes
should also take into account the specific challenges and needs of other categories
of human rights defenders, including youth and children human rights defenders,
as well as at-risk human rights defenders, for example, those combating intoler-
ance and xenophobia.

90. In addition to providing physical protection and/or emergency relocation, pro-
tection policies and programmes should facilitate, wherever necessary, access to
support services for human rights defenders, including emergency relief, shelters,
psychological support and rehabilitation for victims of human rights violations, as
well as counselling, legal advice and assistance.129 Participating States should des-
ignate sufficient funds for this purpose and, where necessary, should seek interna-
tional assistance to do so. They should also support civil society organizations and
other actors who provide such services.

91. Furthermore, participating States should support at-risk human rights defend-
ers and their organizations in building their own capacity so that they may, for
example, take steps towards their own safety, manage risks and security and build
solidarity, rapid response and support networks among themselves at the local
regional, national and international levels.

127 See UNGA Resolution A/RES/68/181, para. 19.

128 Ibid.

129 The UNGA Resolution on women human rights defenders (A/RES/68/181) calls on States “to adopt and
implement policies and programmes that provide women human rights defenders with access to effective rem-
edies, including by ensuring: […] (b) adequate access to comprehensive support services for those women hu-
man rights defenders who experience violence, including shelters, psychological services, counselling, medical
care and legal and social service”, para. 21.

54 Guidelines on the Protection of Human Rights Defenders

B. Protection from judicial harassment, criminalization and arbitrary arrest and
detention

92. By proclaiming that “all action by public authorities must be consistent with the
rule of law, thus guaranteeing legal security for the individual,”130 participating
States reaffirmed the priority of the legality principle with regard to the actions
of public authorities, thus prohibiting the arbitrary or discriminatory targeting of
individuals. In addition, they have committed themselves to “ensure that no one
will be subjected to arbitrary arrest, detention or exile.”131 With specific reference
to journalists, they have condemned “all attacks on and harassment of journalists”
and endeavoured “to hold those directly responsible for such attacks and harass-
ment accountable.”132

93. The UN Human Rights Council has called upon states to ensure that the promo-
tion and protection of human rights are not criminalized and that human rights
defenders are not prevented from enjoying universal human rights as a result of
their work. Furthermore, the Council has called on states to ensure that no one
is subjected to, inter alia, arbitrary arrest or detention, the abuse of criminal and
civil proceedings or threats thereof.133

Criminalization and arbitrary and abusive application of legislation

94. Nevertheless, in a number of OSCE participating States, human rights defenders
continue to be criminalized for legitimate activities in promoting and protecting
human rights and are targeted by judicial and other forms of harassment. For the
purpose of the present Guidelines, the term “judicial harassment” is understood as
the application of unwarranted legal and administrative proceedings or any other
forms of misuse of administrative and judicial authority, including arbitrary and
abusive application of legislation with the purpose or effect of obstructing or stig-
matizing human rights work.

95. The judicial harassment of human rights defenders and the criminalization of their
work take a number of forms, including the following: the prosecution of human
rights defenders under vague laws allowing for the arbitrary application of laws that
criminalize legitimate human rights activities; fabricated criminal charges, spuri-
ous lawsuits or false civil claims; disproportionate sanctions for minor offences;
and the abuse of administrative procedures and regulations (for example, concern-
ing the operation of NGOs, financial and tax matters or road traffic regulations).
In some participating States, such incidents of harassment by law enforcement
and security services and judicial and other state officials are reported frequently,
with family members of at-risk human rights defenders of also being targeted.

130 Budapest 1994, “Decisions: VIII. The Human Dimension”, para. 18.

131 Vienna 1989, “Questions Relating to Security in Europe: Principles”, para. 23.1.

132 Budapest 1994, “Decisions: VIII. The Human Dimension”, para. 37.

133 UN Human Rights Council, Resolution on protection of human rights defenders, A/HRC/RES/22/6, pa-
ras. 6 and 11(a).

55Guidelines on the Protection of Human Rights Defenders

Intimidation and harassment may also be initiated by non-state actors, with the
state either condoning or actively supporting such actions. Judicial harassment
and criminalization can result in human rights defenders facing arbitrary arrest
and detention,134 long prison terms or the deprivation of their liberty on other
grounds, such as by involuntary psychiatric commitment for punitive purposes.135

96. Racist, sexist and other bias by representatives of state authorities, including law
enforcement agents and judicial officials, may impact both the capacity and the
political will to condemn, investigate and prosecute instances of threats and vio-
lence directed towards human rights defenders working on minority rights and
gender issues.136 It may also result in or compound judicial and other forms of
harassment by the authorities targeting these human rights defenders. Human
rights defenders working on issues perceived as sensitive in some participating
States, such as gender-based violence and women’s rights, have also faced observ-
ably higher risks of such undue interference with their activities.

97. Harassment and intimidation may take subtle forms, often disguised as for-
mally originating in the law. Legislative vagueness and loopholes in the law may
be exploited to criminalize human rights defenders (see also the section on Free-
dom of opinion and expression below). The UN Special Rapporteur on the situa-
tion of human rights defenders has observed a particular tendency whereby more
sophisticated forms of interference with the work of human rights defenders are
employed, “including the application of legal and administrative provisions or the
misuse of the judicial system to criminalize […] their activities.”137 The Special
Rapporteur has noted that “[t]hese patterns not only endanger the physical integ-
rity and undermine the work of human rights defenders, but also impose a climate
of fear and send an intimidating message to society at large.”138

134 The UN Special Rapporteur on the situation of human rights in Belarus, for example, has noted reports
of “persistent acts of intimidation and the judicial harassment of human rights defenders, at times resulting in
prison sentences and heavy fines amid reports of due process irregularities in trials”, UN Doc. A/HRC/23/52,
18 April 2013, para. 92.

135 According to information reported to ODIHR, the forced institutionalization of human rights defenders
in psychiatric hospitals to silence them is often accompanied by involuntary medical treatment, which is an in-
terference with the right to private life and can constitute a serious violation of the right to physical integrity.
See, for example, the concerns about the alleged forced psychiatric treatment and confinement of human rights
defenders expressed by several UN Special Procedure mandates, including the Special Rapporteur on the situ-
ation of human rights defenders, in their joint urgent appeals to the governments of Ukraine and Kazakhstan,
UKR 2/2013, 22 July 2013, <https://spdb.ohchr.org/hrdb/24th/public_-_UA_Ukraine_22.07.13_(2.2013).pdf>;
and KAZ 4/2013, 22 August 2013, <https://spdb.ohchr.org/hrdb/24th/public_-_UA_Kazakhstan_22.08.13_
(4.2013).pdf>.

136 As set out in the section on “Confronting stigmatization and marginalization” below, in its resolution on
women human rights defenders the UNGA expressed particular concern at discriminatory practices and social
norms or patterns that serve to condone violence against women, and invited leaders from all sectors of society,
including political, military, social and faith leaders, to express public support for the important role of women
human rights defenders and the legitimacy of their work. See A/RES/68/181, preamble and operative para. 15.

137 Report of the Special Rapporteur on the situation of human rights defenders, A/HRC/25/55, 23 Decem-
ber 2013, para. 59.

138 Ibid.

https://spdb.ohchr.org/hrdb/24th/public_-_UA_Ukraine_22.07.13_(2.2013).pdf
https://spdb.ohchr.org/hrdb/24th/public_-_UA_Kazakhstan_22.08.13_(4.2013).pdf
https://spdb.ohchr.org/hrdb/24th/public_-_UA_Kazakhstan_22.08.13_(4.2013).pdf

56 Guidelines on the Protection of Human Rights Defenders

98. International case law has affirmed the unlawfulness of exploiting gaps in the law
to silence human rights defenders. In the case of one human rights defender sen-
tenced to administrative detention for holding an unauthorized assembly, in spite
of the fact that the domestic law required no such authorization, the ECtHR held
that there had been a violation of freedom of assembly, among others, given the
existence of a legislative gap concerning this right.139

99. The UN Special Rapporteur on the situation of human rights defenders has noted
with concern “a disturbing trend towards the criminalization of activities carried
out by unregistered groups.”140 Moreover, in this context, groups whose attempts
to register are repeatedly rejected become easy targets for criminal prosecution
when they continue to operate. In the participating States that require prior autho-
rization for NGO funding received from abroad, human rights defenders may face
criminal penalties if they fail to comply with the authorization requirement. This
practice has been condemned by the UN Human Rights Committee, which has
pointed out that non-governmental organizations should be able “to discharge
their functions without impediments which are inconsistent with the provisions
of article 22 [freedom of association] of the Covenant, such as prior authorization,
funding controls and administrative dissolution.”141 Similarly the UN Committee
on the Rights of the Child has expressed concern at the criminalization of members
of NGOs operating without being registered.142

100. Similarly, laws designed to prevent and prosecute terrorism and “religious extrem-
ism” have often been invoked to criminalize activities by human rights defend-
ers. The above-mentioned restrictions on NGO funding have been abused in order
to silence human rights groups under the guise of combating terrorism financing
and money laundering.143 Concerning national security legislation, the UN Special
Rapporteur on the rights to freedom of peaceful assembly and of association has
reiterated the concern about the use of “an amorphous concept of national security
to justify limitations on the enjoyment of human rights”, a concept that “is broadly
defined and is thus vulnerable to manipulation by the State as a means of justifying
actions that target vulnerable groups such as human rights defenders, journalists
or activists.”144

139 See European Court of Human Rights, Vyerentsov v. Ukraine, Application no. 20372/110, Judgement of
11 April 2013.

140 Report of the Special Rapporteur on the situation of human rights defenders, A/HRC/25/55, para. 68.

141 “Concluding Observations of the UN Human Rights Committee on Egypt”, UN Doc. CCPR/CO/76/EGY,
28 November 2002, para. 21.

142 Concluding Observations of the UN Committee on the Rights of the Child on Belarus”, CRC/C/BLR/CO/3-
4, 8 April 2011, paras. 23-24.

143 See for example, Report of the Special Rapporteur on the rights to freedom of peaceful assembly and of
association, UN Doc. A/HRC/20/27, May 21, 2012, para. 94; and Report of the Special Rapporteur on the situa-
tion of human rights defenders, UN Doc. A/64/226, August 4, 2009, para. 94.

144 See Report of the Special Rapporteur on the rights to freedom of peaceful assembly and of association A/
HRC/23/40, para. 60.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\

57Guidelines on the Protection of Human Rights Defenders

101. The UN Human Rights Council, referring specifically to measures intended to
counter terrorism and preserve national security, has called on states to ensure
that such measures “do not hinder the work and safety of individuals, groups and
organs of society engaged in promoting and defending human rights,” while stress-
ing the importance of providing clear and unambiguous definitions of terrorism-re-
lated offenses in the law, as well as the imperative requirement that terrorism sus-
pects enjoy due process guarantees throughout legal proceedings.145 As such, par-
ticipating States should ensure that legislation designed to criminalize terrorist-re-
lated offenses, including terrorism financing, is strictly construed to minimize the
risk of politically-motivated or otherwise abusive application.

102. Effectively combating the criminalization and judicial harassment of human rights
defenders also requires a concerted effort by state institutions to improve the
integrity of law enforcement and the independence of the judicial and prosecuto-
rial systems. This will ensure legislative clarity and predictability in conformity
with the legality principle and will empower marginalized or otherwise vulnerable
groups, while roundly condemning intimidation and bias-motivated violence by
non-state actors. In this vein, the UN Human Rights Council has called on states
to ensure that “[t]he judiciary is independent, impartial and competent to review
effectively legislation and its application affecting the work and activities of human
rights defenders”.146

103. Efforts need to be made to reinforce the capacities of prosecutorial and law
enforcement bodies to uphold the highest ethical standards in their work. In par-
ticular, participating States should prioritize the development of viable internal
and external oversight mechanisms, including civilian oversight boards for police,
to promptly reveal and independently investigate misconduct and to impose appro-
priate disciplinary sanctions or initiate criminal proceedings where such miscon-
duct has been established. Law enforcement, judicial and other relevant officials
should also receive training to sensitize them about the important role played by

145 Human Rights Council, Resolution on protection of human rights defenders, A/HRC/RES/22/6, para. 10,
which: “Further calls upon States to ensure that measures to combat terrorism and preserve national security:

(a) Are in compliance with their obligations under international law, in particular under international human
rights law, and do not hinder the work and safety of individuals, groups and organs of society engaged in pro-
moting and defending human rights;

(b) Clearly identify which offences qualify as terrorist acts by defining transparent and foreseeable criteria, in-
cluding, inter alia, considering without prejudice those formulated by the Special Rapporteur on the promotion
and protection of human rights while countering terrorism;

(c) Prohibit and do not provide for, or have the effect of, subjecting persons to arbitrary detention, such as de-
tention without due process guarantees, the deprivation of liberty that amounts to placing a detained person
outside the protection of the law, or the illegal deprivation of liberty and transfer of individuals suspected of
terrorist activities, nor the unlawful deprivation of the right to life or the trial of suspects without fundamental
judicial guarantees;

(d) Allow appropriate access for relevant international bodies, non-governmental organizations and national
human rights institutions, where such exist, to persons detained under anti-terrorism and other legislation
relating to national security, and to ensure that human rights defenders are not harassed or prosecuted for pro-
viding legal assistance to persons detained and charged under legislation relating to national security”.

146 See A/HRC/RES/22/6, para. 11(b).

58 Guidelines on the Protection of Human Rights Defenders

human rights defenders in society, the specific risks they face as a result of their
work and their protection needs, including in relation to judicial harassment and
other abuse. Special attention should also be paid to combating harmful stereo-
types among law enforcement agents and public servants in order to discourage the
harassment of human rights defenders working on promoting and protecting the
rights of marginalized or otherwise vulnerable groups, and to encourage the vig-
orous investigation of reports of bias-motivated crime and gender-based violence.

104. Human rights defenders who file charges against a person or institution for human
rights violations should always be treated with dignity and should be effectively
protected from retaliatory charges, arbitrary prosecution and other legal actions.
This is particularly important for human rights defenders who engage in strategic
human rights litigation, including on behalf of persons belonging to marginalized
or otherwise vulnerable groups, and who may be subjected to inappropriately per-
sonal, offensive or aggressive questioning by judicial authorities or defence attor-
neys. “Lawyers should not suffer or be threatened with any sanctions or pressure
when acting in accordance with their professional standards,”147 including when
they litigate in cases concerning human rights violations against persons belonging
to national or ethnic, religious and linguistic minorities or regarding discrimina-
tion. Similarly, witnesses who testify in cases against state officials or institutions
concerning alleged human rights violations should be effectively protected from
any form of pressure.

Arbitrary detention and treatment in detention

105. Article 9 of the ICCPR, Article 5 of the ECHR and Article 7 of the ACHR provide
for the right to liberty and security of person and basic safeguards against arbi-
trary detention. According to the methodology of the UN Working Group on Arbi-
trary Detention, deprivation of liberty is arbitrary, inter alia, when “it is clearly
impossible to invoke any legal basis justifying the deprivation of liberty”; when the
deprivation of liberty results from the exercise of the rights to freedom of opinion
and expression, assembly and association, as well as a number of other funda-
mental rights and freedoms set out in the Universal Declaration of Human Rights
and the ICCPR; and when the “total or partial non-observance of the international
norms relating to the right to a fair trial […] is of such gravity as to give the depri-
vation of liberty an arbitrary character”.148 Deprivation of liberty includes police
custody, remand detention imprisonment after conviction, house arrest, involun-
tary hospitalization or committal to a psychiatric institution, among other forms
of detention.

147 See “Document of the Fourteenth Meeting of the Ministerial Council”, Brussels Declaration on Criminal
Justice Systems, 2006.

148 See information about working methods, “Individual complaints and urgent appeals”, Working Group on
Arbitrary Attention, <http://www.ohchr.org/EN/Issues/Detention/Pages/Complaints.aspx>. Concerning the
second category of cases, the Working Group regards deprivation of liberty as being arbitrary when it “results
from the exercise of the rights or freedoms guaranteed by articles 7, 13, 14, 18, 19, 10 and 21 of the Universal
Declaration of Human Rights and, insofar as States parties are concerned, by articles 12, 18, 19, 21, 22, 25, 26
and 27 of the International Covenant on Civil and Political Rights”.

http://www.ohchr.org/EN/Issues/Detention/Pages/Complaints.aspx

59Guidelines on the Protection of Human Rights Defenders

106. In accordance with international standards, detention must be authorized by a
judicial authority, and those in detention should have unimpeded access to legal
counsel and an enforceable right to challenge their detention. As the UN Human
Rights Committee has pointed out, this applies to all persons deprived of their
liberty by arrest or detention, regardless of whether the deprivation of liberty
relates to a criminal case or whether it is imposed on other grounds such as men-
tal illness, vagrancy, drug addiction, educational purposes or immigration con-
trol, among others.149 In general, participating States should make fuller use of
alternative sanctions, and the use of detention for misdemeanour offenses should
be discouraged.

107. Members of the armed forces who engage in activities for the defence of their
own human rights or those of others should also enjoy basic safeguards against
arbitrary detention.150 Members of the armed forces or law enforcement services
charged with disciplinary or criminal offences in relation to human rights activi-
ties should be given a fair hearing and the opportunity to appeal to an independent
body. They should not be arrested or detained without recourse to justice.

108. Human rights defenders found to be arbitrarily detained should be immediately
and unconditionally released and should receive adequate reparation. Participat-
ing States should promptly and fully implement the judgements of international
courts, namely the ECtHR, as well as the opinions of quasi-judicial bodies, such
as the UN Working Group on Arbitrary Detention and the UN Human Rights
Committee.

149 See UN Human Rights Committee, General Comment No.8, Article 9, “Right to Liberty and Security of
Persons”, 30 June 1982, para. 1. The Human Rights Committee is currently elaborating a new General Comment
on Article 9. According to the current draft, “[e]xamples of deprivations of liberty include police custody, re-
mand detention, imprisonment after conviction, house arrest, involuntary hospitalization, and confinement to
a restricted area of an airport, and also include being involuntarily transported.” See Draft General Comment
No. 35, UN Doc. CCPR/C/107/R.3, 28 January 2013, para. 6. As set out in General Comment No. 8, the guaran-
tees of Article 9 also apply to so-called preventive detention, see para. 4.

150 According to the Council of Europe Committee of Ministers Recommendation CM/Rec(2010)4, no mem-
ber of the armed forces should be deprived of his or her liberty except in cases provided for under Article 5(1)
of the ECHR and in accordance with a procedure prescribed by law. If arrested or detained, they should be in-
formed promptly of the reasons for their arrest or detention, any charge against them, and their procedural
rights. Furthermore, members of the armed forces who are deprived of their liberty should be entitled to take
proceedings to have the lawfulness of their detention reviewed by a court. Disciplinary penalties or measures
which amount to deprivation of liberty within the meaning of Article 5(1) should also comply with the require-
ments of this provision (Appendix to the Recommendation, paras. 22-27). Concerning disciplinary proceed-
ings, the Recommendation affirms that military discipline should be characterized by fairness and that pro-
cedural guarantees should be secured; that only conduct likely to constitute a threat to military discipline,
good order, safety or security may be defined as a disciplinary offence; and that members of the armed forces
charged with disciplinary offences should be informed promptly, in detail, of the nature of the accusations
against them; that they have the right to a fair hearing (where Article 6 of the ECHR on the right to a fair trial
applies); and that they should also be given the opportunity to appeal to a higher and independent body (see
paras. 17 and 21). Furthermore, in order to safeguard the independence and impartiality of judicial authorities
acting in criminal proceedings against members of the armed forces, there should be a clear separation between
the prosecuting authorities and those handing down the court decision (para. 29). See Recommendation CM/
Rec(2010)4 of the Committee of Ministers to member states on human rights of members of the armed forces,
adopted on 24 February 2010.

60 Guidelines on the Protection of Human Rights Defenders

109. Human rights defenders deprived of their liberty have a right to be treated with
humanity and with respect for their inherent dignity.151 This requires that condi-
tions in detention facilities must be such that they do not amount to inhuman and
degrading treatment. Human rights defenders deprived of their liberty must not
be subjected to discriminatory treatment or detention conditions that function as
a form of punishment for their human rights work. They must be effectively pro-
tected from torture and other ill-treatment and any potential abuses committed by
other inmates. The treatment of human rights defenders deprived of their liberty
should be fully in line with the UN Standard Minimum Rules for the Treatment of
Prisoners and the Body of Principles for the Protection of All Persons under Any
Form of Detention or Imprisonment and the Basic Principles on the Treatment of
Prisoners.152

110. To address specific problems that women human rights defenders may face
in detention, participating States should take steps to protect them from gen-
der-based violations and should provide them with services in accordance with
the United Nations Rules for the Treatment of Women Prisoners and Non-Custo-
dial Measures for Women Offenders (the Bangkok Rules).153 Similarly, participat-
ing States should take steps to address the needs of other groups of human rights
defenders who are at particular risk of violence and other abuse.154

Fair trial

111. In accordance with Article 14 of the ICCPR, Article 6 of the ECHR and Article 8 of
the ACHR, everyone facing criminal charges is entitled to a fair and public hearing
by a competent, independent and impartial tribunal established by law and other
fair trial rights. In particular, everyone charged with a criminal offence has the
right to be presumed innocent until proven guilty. Furthermore, Article 14 of the
ICCPR provides, inter alia, for the following: the right to be informed promptly and
in detail of the nature and cause of the charges; the right to have adequate time and
facilities for the preparation of the defence; the right to a lawyer of one’s choice;
the right to free legal assistance where required; the right to be tried in one’s pres-
ence; the right to call and examine witnesses on one’s behalf; and the right not to
be compelled to testify against oneself or to confess guilt.155

151 See Article 10 of the ICCPR.

152 “Standard Minimum Rules for the Treatment of Prisoners”, adopted by the First United Nations Con-
gress on the Prevention of Crime and the Treatment of Offenders, held at Geneva in 1955, and approved by the
Economic and Social Council by its resolutions 663 C (XXIV) of 31 July 1957 and 2076 (LXII) of 13 May 1977;
and “Basic Principles for the Treatment of Prisoners”, adopted and proclaimed by General Assembly resolution
45/111 of 14 December 1990.

153 “United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Of-
fenders (the Bangkok Rules)”, adopted by the UNGA Resolution A/RES/65/229 on 21 December 2010.

154 This includes on account of, for example, their sexual orientation, gender identity and gender expression.
See, for example, United Nations Office on Drugs and Crime (UNODC), “Handbook on Prisoners with special
needs”, 2009, <http://www.unodc.org/documents/justice-and-prison-reform/Prisoners-with-special-needs.
pdf>; for specific recommendations concerning LGBTI individuals, see pp. 119-122.

155 See Article 14(3).

http://www.unodc.org/documents/justice-and-prison-reform/Prisoners-with-special-needs.pdf
http://www.unodc.org/documents/justice-and-prison-reform/Prisoners-with-special-needs.pdf

61Guidelines on the Protection of Human Rights Defenders

112. Human rights defenders facing charges are entitled to the full range of fair trial
safeguards under international human rights law and relevant OSCE commit-
ments.156 They are entitled to an effective remedy and adequate reparation where
any of their fair trial rights have been violated. In particular, allegations that a
confession has been extracted under duress including torture, which constitutes
a flagrant violation of the right to a fair trial, must be promptly, effectively, inde-
pendently and impartially investigated, while the use of any evidence, including
statements by witnesses, obtained under torture and other ill-treatment must be
excluded by the judiciary.157

113. The UN Human Rights Council has called on states to ensure that “[p]rocedural
safeguards, including in criminal cases against human rights defenders, are in
place in accordance with international human rights law in order to avoid the use
of unreliable evidence, unwarranted investigations and procedural delays, thereby
effectively contributing to the expeditious closing of all unsubstantiated cases,
with individuals being afforded the opportunity to lodge complaints directly with
the appropriate authority”.158

114. In accordance with their OSCE commitments, participating States should further
strengthen judicial independence in order to minimize the risk of politically-moti-
vated judicial action or skewed judgement due to influences external to the court.
In particular, participating States should allow and encourage the presence of trial
observers at court proceedings as a mechanism to monitor the practical implemen-
tation of fair trial rights. In this regard, participating States have decided to accept
“as a confidence-building measure the presence of observers sent by participat-
ing States and representatives of non-governmental organizations and other inter-
ested persons at proceedings before courts.”159 Furthermore, they have stated
that “it is understood that proceedings may only be held in camera in the circum-
stances prescribed by law and consistent with obligations under international law
and international commitments.”160 Accordingly, courts should also be obliged
to make hearing schedules and other relevant documents, such as judgements,
accessible to the public, in order to guarantee the transparency of proceedings.

156 See, for example: Vienna 1989; Copenhagen 1990; Ljubljana 2005; and Helsinki 2008.

157 International human rights mechanisms have expressed concern in a number of cases where human
rights defenders have allegedly been subjected to torture to extract a confession. For example, following his
visit to Kyrgyzstan, the UN Special Rapporteur on torture and other cruel, inhuman or degrading treatment or
punishment stated that: “The decision of the Supreme Court of 20 December 2011 upholding the life sentence
for prominent human rights defender Azimjan Askarov and other defendants convicted in relation to the vio-
lence of June 2010, despite reports of his torture in detention and defendants’ claims that confessions had been
extracted under duress, is an example of the highest judicial body’s failure to act on allegations of torture and
ill-treatment. The recent decision of the Supreme Court of 9 December 2011, which upheld the lower instance
courts’ ruling on the acquittal of four policemen prosecuted for torturing the victim, even though there was
sound medical evidence in the record of savage acts of torture, is yet another discouraging example of a failed
administration of justice.” See A/HRC/19/61/Add.2, 21 February 2012, para. 49.

158 See UN Human Rights Council Resolution A/HRC/RES/22/6, para. 11(c).

159 Copenhagen, 1990, para. 12.

160 Ibid.

62 Guidelines on the Protection of Human Rights Defenders

C. Confronting stigmatization and marginalization

115. Participating States have recognized that the active involvement of individuals,
groups, organizations and institutions is essential to ensuring continued progress
towards their shared objectives. These objectives include strengthening respect
for, and enjoyment of, human rights and fundamental freedoms. Furthermore,
participating States have committed to respect “the right of their citizens to con-
tribute actively, individually or in association with others, to the promotion and
protection of human rights and fundamental freedoms,”161 and “the right of every-
one, individually or in association with others, to seek, receive and impart freely
views and information on human rights and fundamental freedoms, including the
rights to disseminate and publish such views and information.”162

116. The UN Declaration has also reaffirmed, for example, the right of everyone to
communicate with non-governmental or intergovernmental organizations (Article
5 (c)) and to solicit, receive and utilize – individually and in association with others
– resources for the express purpose of promoting and protecting human rights and
fundamental freedoms through peaceful means (Article 13).

117. Despite these and other commitments, human rights defenders continue to be stig-
matized in many countries for the exercise of these rights and their activities.163
Human rights work is often portrayed as political work or as political opposition
activity as it often involves criticizing the authorities and challenging the views
of the majority. However, in accordance with international standards, individuals
have a right to participate in the conduct of public affairs, inter alia, by submitting
to the authorities criticism or proposals concerning how to strengthen the protec-
tion of human rights. Activities to influence public opinion and decision-making
are an important element of human rights work and are essential for enhancing
the observance of human rights. Therefore, human rights work should not be mis-
taken for partisan political activity. Rather, participating States should recognize
the importance and legitimacy of human rights work.

118. The UN Special Rapporteur on the situation of human rights defenders has
expressed the concern that human rights defenders are often branded enemies
of the state or terrorists in an attempt to delegitimize their work and activities.164
Common attempts to do so in the OSCE region include the labelling of human rights
defenders as extremists, traitors or spies, discrediting their work as activity aimed

161 Vienna 1989, “Questions Relating to Security in Europe: Principles”, para. 13(5).

162 Copenhagen 1990, para. (10.1).

163 In 2001, in her first report to the UNGA the then Special Representative of the Secretary General on hu-
man rights defenders reported that “Smear campaigns against human rights defenders have become a tool in-
creasingly used to discredit their work.” This has not substantially changed since then, although it seems that
the methods of discrediting human rights defenders have even become more sophisticated. See report by the
Special Representative of the Secretary-General on human rights defenders, Hina Jilani, UN Doc. A/56/341, 10
September 2001, paras. 36-40.

164 See the report of the Special Rapporteur on the situation of human rights defenders A/HRC/25/55, 23
December 2013, para. 86.

63Guidelines on the Protection of Human Rights Defenders

at overthrowing the government or accusing human rights defenders of defending
criminals or being criminals themselves.

119. PACE has expressed the concern that “defenders face defamation campaigns
aimed at discrediting them or are accused of being unpatriotic, traitors, ‘spies’, or
‘extremists’ in a number of the organization’s member states”.165 Moreover, PACE
has called on member states to stop making unfounded accusations of human
rights defenders as being “extremists or agents of foreign powers”.166

120. In a number of OSCE participating States, stigmatization and smear campaigns
appear to contribute to a wider pattern of delegitimizing human rights defend-
ers who receive funds or perform their work in a professional capacity as being
driven primarily by financial gain rather than by motives related to the cause of
human rights. Moreover, in some participating States, human rights work is dis-
credited through the adoption of legislation that, for example, portrays human
rights defenders who receive foreign funding as ‘foreign agents’.167 Any such laws
should be reviewed in consultation with human rights defenders and, if necessary,
amended or repealed.

121. It has been reported that human rights defenders or their organizations are tar-
geted individually by orchestrated smear campaigns, including through the media,
as well as other forms of stigmatization designed to damage their personal repu-
tation or the credibility of their organization. For example, gender stereotypes are
regularly used to discredit women human rights defenders.168 As the UN Work-
ing Group on the issue of discrimination against women in law and practice has
emphasized, women human rights defenders also experience harassment, threats

165 See PACE Resolution 1660 (2009) on the situation of human rights defenders in Council of Europe mem-
ber states, adopted on 28 April 2009, para. 4.

166 See PACE Resolution 1891 (2012), adopted on 27 June 2012, para. 5.8.

167 In his opinion on Russian NGO legislation, for example, the Council of Europe Commissioner for Hu-
man Rights concluded that the continuing use of the term “foreign agent” would lead to further stigmatiza-
tion of civil society and have a “chilling effect” on the activities of civil society: “[t]he use of the term ‘foreign
agent’ (inostranniy agent) is of particular concern to the organisations affected by the implementation of the
Law on Foreign Agents, since it has usually been associated in the Russian historical context with the notion of
a ‘foreign spy’ and/or a ‘traitor’ and thus carries with it a connotation of ostracism or stigma.” See Opinion of
the Commissioner for Human Rights on the legislation of the Russian Federation on non-commercial organisa-
tions in light of Council of Europe standards, CommDH(2013)15, 15 July 2013, <https://wcd.coe.int/ViewDoc.
jsp?id=2086667>, paras. 57 and 80. Concerning the negative connotation of the term “foreign agent”, see also
European Commission for Democracy through Law (Venice Commission) and OSCE Office for Democratic In-
stitutions and Human Rights (OSCE/ODIHR), “Joint Interim Opinion on the Draft Law amending the Law on
Non-commercial Organisations and other Legislative Acts of the Kyrgyz Republic”, CDL-AD(2013)030, 16 Oc-
tober 2013, para. 47.

168 In Resolution 68/181, for example, the UNGA expressed deep concern about the impact of historical and
structural inequalities that also resulted in violations and the abuse of women human rights defenders and the
stigmatization of their work “owing to discriminatory practices and those social norms or patterns that serve to
condone violence against women or perpetuate practices involving such violence”, see UN Doc. A/RES/68/181,
preamble.

https://wcd.coe.int/ViewDoc.jsp?id=2086667
https://wcd.coe.int/ViewDoc.jsp?id=2086667

64 Guidelines on the Protection of Human Rights Defenders

and sexist attacks online.169 Youth human rights defenders, including children,
are often portrayed as being too young to have an opinion and are denied the right
to express their views. The vilification of human rights defenders for their actual
or perceived sexual orientation, as well as the disclosure to mass media of sensi-
tive personal information or data in violation of the right to privacy, appears to be
another recurring tactic used to discredit human rights defenders.

122. The right to privacy as set out in Article 17 of the ICCPR also includes the protec-
tion against unlawful attacks on one’s reputation and honour.170 States Parties to
the Covenant are therefore under an obligation to protect human rights defenders
from such attacks whether, as the UN Human Rights Committee has pointed out,
they emanate from state authorities or from natural or legal persons.171 However,
as the Committee has also stressed, while it may be legitimate to restrict freedom
of expression in order to protect the right under Article 17, such restrictions must
be applied with care.172 In particular, they must be firmly in line with interna-
tional standards on freedom of expression to ensure that this right is not unduly
curtailed, and they must not be abused to deprive anyone of the right to defend
human rights.

123. It has been reported that, in a number of participating States, smear campaigns
against human rights defenders are orchestrated directly by state authorities or
officials, or by state-owned media. They are also often driven by non-state actors,
including aggressive nationalist groups, faith leaders and institutions or private
corporations.173 Such attempts to discredit human rights defenders and their work
are sometimes fuelled by derogatory – or even inflammatory – statements made by
state officials or political figures in the media, including at the municipal, regional
or national levels.

124. Human rights defenders who belong to or are associated with groups that face prej-
udice and intolerance in society – such as that based on ethnicity, religion, “race”,
citizenship, gender, disability or any other status – are at particular risk of being
targeted by such abuses. The Internet and social networks are increasingly being

169 See Report of the Working Group on the issue of discrimination against women in law and in practice,
UN Doc. A/HRC/23/50, 19 April 2013, para. 66. The Working Group, for example, reported an anonymous neg-
ative campaign calling for the gang rape of a woman human rights defender, with racist abuse posted in her
Wikipedia profile.

170 Unlike the ICCPR, Article 8 of the ECHR does not refer specifically to honour and reputation, but in its
jurisprudence the European Court of Human Rights has stated that under certain circumstances the right to
protection of one’s reputation is covered by Article 8 of the Convention as part of the right to respect for private
life. See section on the Right to private life below.

171 See UN Human Rights Committee General Comment No. 16, Article 17, “Right to Privacy”, 8 April 1988,
paras. and 1 and 11.

172 UN Human Rights Committee General Comment No. 34 on Article 19, “Freedom of Expression”, UN Doc.
CCPR/C/GC/34, 12 September 2011, para. 28.

173 For example, as the UN Special Rapporteur on the situation of human rights defenders has pointed out,
human rights defenders working for the human rights of LGBTI people are often subjected to stigmatization
and attacks by, inter alia, community and faith leaders or groups and the media. See UN Doc. A/HRC/25/55,
23 December 2013, para. 104.

65Guidelines on the Protection of Human Rights Defenders

used to spread and fuel hatred against human rights defenders who belong to or are
associated with such groups. Moreover, measures in place to combat incidences of
incitement to discrimination, hostility or violence against human rights defend-
ers, where such acts are motivated by intolerance towards a particular social
group to which the human rights defender belongs or is associated with, often lack
effectiveness.

125. In general, stigmatization and smear campaigns create an atmosphere that pro-
vokes verbal or physical attacks against human rights defenders and encourages
their harassment and persecution, thereby putting their security at risk.

126. The UN Human Rights Council has urged states “to acknowledge publicly the
important and legitimate role of human rights defenders in the promotion of human
rights, democracy and the rule of law as an essential component of ensuring their
protection, including by respecting the independence of their organizations and
by avoiding the stigmatization of their work”.174 The Human Rights Council has
invited leaders in all sectors of society and respective communities, including
political, social and faith leaders, and leaders in business and media, to express
public support for the important role of human rights defenders and the legitimacy
of their work.175

127. Manifestations by state or non-state actors that meet the threshold of advocacy
to hatred on national, racial or religious grounds, and which constitute incitement
to discrimination, hostility or violence, must be prohibited by law, as required by
Article 20 of the ICCPR.176 As the UN Special Rapporteur on the promotion and
protection of the right to freedom of opinion and expression has pointed out, such
laws must be carefully construed and applied by the judiciary to ensure that they
do not curtail legitimate types of expression in contravention of Article 19 of the
ICCPR.177

128. In order to combat incitement to national, racial or religious hatred, including when
directed against human rights defenders, such laws should be complemented by
appropriated awareness-raising and capacity-building measures as recommended,

174 UN Human Rights Council Resolution A/HRC/RES/22/6, preamble.

175 Op. cit. A/HRC/RES/22/6, para. 18. Likewise, in its resolution on women human rights defenders the
UNGA also invited military leaders to publicly express support for the role of women human rights defenders in
particular (see A/RES/68/181, para. 15). Concerning the impact of racist, sexist and other types of bias among
representatives of state authorities, including law enforcement agencies and judicial officials, on the political
will to condemn, investigate and prosecute instances of threats and violence directed at human rights defend-
ers working on minority rights and gender issues, see also the section on “Criminalization and arbitrary and
abusive application of legislation” above.

176 In accordance with their obligation under Article 20 of the ICCPR, OSCE participating States have com-
mitted to “take effective measures, including the adoption, in conformity with their constitutional systems
and their international obligations, of such laws as may be necessary, to provide protection against any acts
that constitute incitement to violence against persons or groups based on national, racial, ethnic or religious
discrimination, hostility or hatred, including anti-semitism”. See Copenhagen 1990 para. (40.1); see also
 Geneva 1991.

177 Report of Special Rapporteur on the promotion and protection of the right to freedom of opinion and ex-
pression, UN Doc. A/67/357, 7 September 2012, para. 76 and 77.

66 Guidelines on the Protection of Human Rights Defenders

for example, in the Rabat Plan of Action on the prohibition of advocacy of national,
racial or religious hatred that constitutes incitement to discrimination, hostility
or violence.178 Such measures include training and sensitizing the security forces,
law enforcement agents and those involved in the administration of justice, as well
as human rights education and training on human rights values and principles,
including in schools.

129. Furthermore, authorities should ensure that they use currently accepted and
non-stigmatizing terminology when referring to certain groups that are margin-
alized on account of, for example, their ethnicity, religion, “race”, citizenship,
gender, disability or any other status. To this end, state authorities should con-
sult frequently with human rights defenders on proper, non-biased terminol-
ogy, and should ensure that such terminology is applied in both written and oral
presentations.

130. In line with their OSCE commitments to take strong public positions against hate
speech and other manifestations of aggressive nationalism, racism, chauvinism,
xenophobia, anti-Semitism and violent extremism, as well as occurrences of dis-
crimination based on religion or belief,179 state officials and institutions at the
national, regional and local levels should publicly disavow any such manifestations
against human rights defenders whenever they occur.

131. Stigmatization also leads to marginalization. In general, it also undermines the
credibility of human rights work and, as a result, drains the resources and sup-
port needed for this work to be successful. Rather than stigmatizing human rights
defenders, participating States should actively and constructively engage with
human rights defenders and recognize the relevance and importance of their con-
tributions. In recognition of the fact that members and staff of independent NHRIs
are also human rights defenders, participating States should, where required,
strengthen their mandate in accordance with the Paris Principles and enable them
to effectively reach out to other human rights defenders to stimulate their engage-
ment in public debates. They should also give due consideration to the recommen-
dations and views of independent NHRIs and other human rights defenders, even
if these are critical of the government.

132. While the work of human rights defenders often involves criticism of government
policies and actions, governments should not see such criticism as negative. “The
principle of allowing room for independence of mind and free debate on a gov-
ernment’s policies and actions is fundamental, and is a tried and tested way of
establishing a better level of protection of human rights. Human rights defend-
ers can assist governments in promoting and protecting human rights. As part of

178 “Rabat Plan of Action on the prohibition of advocacy of national, racial or religious hatred that consti-
tutes incitement to discrimination, hostility or violence”, Conclusions and recommendations emanating from
the four regional expert workshops organized by OHCHR, in 2011, and adopted by experts in Rabat, Morocco on
5 October 2012, <http://www.ohchr.org/Documents/Issues/Opinion/SeminarRabat/Rabat_draft_outcome.
pdf>, pp. 7-8.

179 Document of the Tenth Meeting of the Ministerial Council (Porto 2002), para. 8.

http://www.ohchr.org/Documents/Issues/Opinion/SeminarRabat/Rabat_draft_outcome.pdf
http://www.ohchr.org/Documents/Issues/Opinion/SeminarRabat/Rabat_draft_outcome.pdf

67Guidelines on the Protection of Human Rights Defenders

consultation processes they can play a key role in helping to draft appropriate leg-
islation, and in helping to draw up national plans and strategies on human rights.
This role too should be recognized and supported.”180

III. A SAFE AND ENABLING ENVIRONMENT CONDUCIVE TO HUMAN
RIGHTS WORK

D. Freedom of opinion and expression and of information

133. In addition to Article 19 of the Universal Declaration of Human Rights (UDHR),
a number of international and regional human rights treaties enshrine the right
to freedom of opinion and expression, including the ICCPR,181 the ECHR,182 the
ACHR183 and the FCNM184. According to the UDHR, “[e]veryone has the right
to freedom of opinion and expression; this right includes freedom to hold opin-
ions without interference and to seek, receive and impart information and ideas
through any media and regardless of frontiers.”

134. Participating States have committed themselves “to facilitate the freer and wider
dissemination of information of all kinds, to encourage co-operation in the field of
information and the exchange of information with other countries.”185 They have
also reaffirmed that “everyone will have the right to freedom of expression includ-
ing the right to communication. This right will include freedom to hold opinions
and to receive and impart information and ideas without interference by public
authority and regardless of frontiers.”186 The central role of freedom of expression
has also been reiterated as “a fundamental human right and a basic component of
a democratic society.”187 Participating States, moreover, have acknowledged the
importance of the free flow of information,188 as well as the important role of a free
media.189

180 “Ensuring Protection - European Union Guidelines on Human Rights Defenders”, <http://www.consili-
um.europa.eu/uedocs/cmsUpload/GuidelinesDefenders.pdf>, para. 5. The Guidelines were adopted initially in
2004 and revised in 2008.

181 ICCPR, Article 19.

182 ECHR, Article 10.

183 Article 13, American Convention of Human Rights. The Inter-American Commission on Human Rights
Declaration of Principles on Freedom of Expression approved by the Commission in October 2000 provides fur-
ther guidance on the interpretation of Article 13 of the American Convention, see: <http://www.oas.org/en/
iachr/expression/showarticle.asp?artID=26&lID=1>.

184 FCNM, Article 7.

185 Helsinki 1975, “Co-operation in Humanitarian and Other Fields”.

186 Copenhagen 1990, para. 9.1.

187 Budapest 1991, “Decisions: VIII. The Human Dimension”, para. 34.

188 Istanbul 1999, “Charter for European Security: III. Our Common Response”, para. 26.

189 Astana 2012, para. 6.

http://www.consilium.europa.eu/uedocs/cmsUpload/GuidelinesDefenders.pdf
http://www.consilium.europa.eu/uedocs/cmsUpload/GuidelinesDefenders.pdf
http://www.oas.org/en/iachr/expression/showarticle.asp?artID=26&lID=1
http://www.oas.org/en/iachr/expression/showarticle.asp?artID=26&lID=1

68 Guidelines on the Protection of Human Rights Defenders

135. As the UN Human Rights Committee has pointed out, freedom of opinion and
expression, which includes the right to seek, receive and impart information, is
essential for any society and constitutes the bedrock of every free and democratic
state.190 Furthermore, the Committee has stated that “[f]reedom of expression
is a necessary condition for the realization of the principles of transparency and
accountability that are, in turn, essential for the promotion and protection of
human rights.”191 In other words, the enjoyment of the right to freedom of opinion
and expression is indispensable for human rights defenders to be able to carry out
their activities in promoting and protecting human rights. Accordingly, Article 6
of the UN Declaration on Human Rights Defenders reaffirms the right of individ-
uals to know, seek, obtain, receive and hold information about human rights; to
freely publish, impart or disseminate views, information and knowledge on human
rights; to study, discuss, form and hold opinions on the observance of human
rights; and to draw public attention to human rights issues.

136. However, in spite of the existence of guarantees in international law, the right
of human rights defenders to freedom of opinion and expression and of informa-
tion continues to be unduly restricted in a number of OSCE participating States.
In 2007, the OSCE Parliamentary Assembly urged participating States to address
“the remaining challenges, the lack of progress and even set-backs” with respect
to the implementation of, inter alia, freedom of expression, which was found to
be “under threat from a range of excessively restrictive laws and policies” that
negatively affect the working environment of human rights defenders.192 In recent
years, this situation has not substantially changed, but appears to have worsened
in some parts of the region. Laws that allow for disproportionate and unreason-
able limitations on the grounds of national security (in particular in relation to the
fight against terrorism), public health and public morals have been consistently
reported as problematic. Similarly, vague laws that can be arbitrarily applied in
order to curb freedom of expression have been flagged as a cause for concern in
some states. Likewise, in several countries, the defenders of the human rights of

190 UN Human Rights Committee, General Comment No. 34 on Article 19, para. 2.

191 Ibid. para. 3.

192 OSCE Parliamentary Assembly Resolution on strengthening OSCE engagement with human rights de-
fenders and national human rights institutions, para. 17, in “Kyiv Declaration and Resolutions adopted at
the sixteenth annual session”, Kyiv, 5 to 9 July 2007, pp. 28-30, <http://www.oscepa.org/publications/
declarations/2007-kyiv-declaration/250-kyiv-declaration-english/file>.

http://www.oscepa.org/publications/declarations/2007-kyiv-declaration/250-kyiv-declaration-english/file
http://www.oscepa.org/publications/declarations/2007-kyiv-declaration/250-kyiv-declaration-english/file

69Guidelines on the Protection of Human Rights Defenders

LGBTI persons have been prevented from conducting their activities on the prem-
ise of protecting public morals and shielding minors from harm.193

137. Participating States should review their legislative frameworks to ensure their full
compliance with international standards and OSCE commitments on freedom of
opinion and expression, including the right to seek, receive and impart informa-
tion. More specifically, they should ensure that any limitations on these rights
comply strictly with the principles of legality, necessity and proportionality. In
doing so, they should pay particular attention to eliminating vague provisions and
loopholes that affect predictability in the application of the law and are thus incom-
patible with the principle of legality. Similarly, provisions that allow restrictions
on freedom of opinion and expression on the basis of grounds that are not recog-
nized under international law and that impose disproportionate limitations should
be promptly amended or repealed.

138. The UN Human Rights Council has called on states “to ensure that legislation
designed to guarantee public safety and public order contains clearly defined pro-
visions consistent with international human rights law, including the principle of
non-discrimination, and that such legislation is not used to impede or restrict the
exercise of any human right, including freedom of expression”.194 Furthermore,
laws that impose restrictions for the purpose of protecting public morals, includ-
ing on the right to freedom of expression, must not violate the non-discrimination

193 See, for example, Report of the Commissioner for Human Rights of the Council of Europe following his
visit to Azerbaijan from 22 to 24 May 2013, CommDH(2013)14, 6 August 2013. In his opinion on legislative
amendments in the Russian Federation, the Commissioner found that the language used in the Law on Treason
is excessively vague and broad, and could therefore lend itself to selective interpretation and undue restrictions
on the exercise of the right to freedom of expression (see “Opinion of the Commissioner for Human Rights on the
legislation of the Russian Federation on non-commercial organisations in light of Council of Europe standards”,
CommDH(2013)15, 15 July 2013, para. 24). Furthermore, the Commissioner found that “[t]he notion of ‘political
activity’ as defined in the Law on Foreign Agents, the use of the term ‘foreign agent’ and the possibility of apply-
ing criminal charges for ‘malevolent’ non-compliance with the Law interfere with the free exercise of the rights
to freedom of association and freedom of expression as defined in the case-law of the European Court of Human
Rights” (para. 82). In its 2009 Concluding Observations on the Russian Federation, the Human Rights Commit-
tee called on the state party to “revise the Federal Law on Combating Extremist Activity with a view to making
the definition of “extremist activity” more precise so as to exclude any possibility of arbitrary application.” See
UN Doc. CCPR/C/RUS/CO/6, 24 November 2009, para. 24. In its 2012 Concluding Observations on Turkey, the
Human Rights Committee expressed concern at “the vagueness of the definition of a terrorist act” and “the high
number of cases in which human rights defenders, lawyers, journalists and even children are charged under the
Anti-Terrorism Law for the free expression of their opinions and ideas, in particular in the context of non-vio-
lent discussions of the Kurdish issue”; see UN Doc. CCPR/C/TUR/CO/1, 13 November 2012, para. 16. In 2011,
the then Council of Europe Commissioner Thomas Hammarberg published a comprehensive report on freedom
of expression and media freedom in Turkey, in which he called on the authorities to overhaul and amend a num-
ber of provisions, including in the criminal code and anti-terrorism legislation, in order to prevent their dispro-
portionate use to limit freedom of expression (see “Report by Thomas Hammarberg, Commissioner for Human
Rights of the Council of Europe, following his visit to Turkey, from 27 to 29 April 2011”, CommDH(2011)25, 12
July 2011). Concerning laws to protect public morals and minors, the Human Rights Committee, for example,
raised concern in its Concluding Observations on Lithuania that “certain legal instruments such as the Law on
the Protection of Minors against the Detrimental Effect of Public Information (art. 7) may be applied in a man-
ner unduly restrictive of the freedom of expression guaranteed under the Covenant and may have the effect of
justifying discrimination against lesbian, gay, bisexual and transgender (LGBT) individuals.” See CCPR/C/LTU/
CO/3, 31 August 2012, para. 8.

194 A/HRC/RES/22/6, para. 4.

70 Guidelines on the Protection of Human Rights Defenders

principle.195 Consequently, as the UN Human Rights Committee has stressed, any
such limitations must be understood in light of the universality of human rights
and the principle of non-discrimination.196

139. In a number of OSCE participating States, defamation laws are reportedly used to
silence, and sometimes even imprison, human rights defenders. There have been
reports of the abuse of laws on defamation and of laws that aim to protect the hon-
our and reputation of the political leadership to stifle legitimate expression, includ-
ing online. The UN Human Rights Committee has observed in its jurisprudence
that in circumstances of public debate in a democratic society, especially in the
media, concerning figures in the political domain, the value placed by the ICCPR
upon uninhibited expression is particularly high.197 Furthermore, the Committee
has stated that “States parties should consider the decriminalization of defamation
and, in any case, the application of the criminal law should only be countenanced
in the most serious of cases and imprisonment is never an appropriate penalty.”198
Indeed, as the opinions of the OSCE Representative on Freedom of the Media regu-
larly highlight, there is full agreement among international organizations and insti-
tutions that defend freedom of expression that criminal defamation is unnecessary
for the protection of reputation and must be abolished in view of its chilling effect
on free expression.199 Together with the UN Special Rapporteur on the promotion
and protection of the right to freedom of opinion and expression and the OAS Spe-
cial Rapporteur on Freedom of Expression, the OSCE Representative on Freedom

195 UN Human Rights Committee, General Comment No. 34 on Article 19, para. 26.

196 Ibid. para. 32.

197 See for example, the views of the Human rights Committee in the case of Bodrozic v. Serbia and
 Montenegro, Communication No. 1180/2003, October 2005, para. 8, referred to above in the section General
Principles.

198 UN Human Rights Committee, General Comment No. 34 on Article 19, para. 47. In its Concluding
 Observations, the Committee also regularly recommends that States Parties decriminalize defamation. See,
for example, UN Human Rights Committee, “Concluding Observations on Czech Republic”, UN Doc. CCPR/C/
CZE/CO/3, 22 August 2013, para. 21; “Concluding Observations on Turkey”, UN Doc. CCPR/C/TUR/CO/1, 13
November 2012, para. 24; “Concluding Observations on Serbia”, UN Doc. CCPR/C/SRB/CO/2, 20 May 2011,
para. 21; “Concluding Observations on Uzbekistan”, UN Doc. CCPR/C/UZB/CO/3, 7 April 2010, para. 24; “Con-
cluding Observations on Russia”, UN Doc. CCPR/C/RUS/CO/6, 24 November 2009, para. 23. See also, for
 example, the report of the Commissioner for Human Rights of the Council of Europe on his visit to Azerbaijan,
 CommDH(2013)14, pages 8-10.

199 See, for example, OSCE Representative on Freedom of the Media legal analysis of draft laws in Lithuania,
January 2014, available at: <http://www.osce.org/fom/111060>; and in Italy, November 2013, available at:
<http://www.osce.org/fom/108108>.

http://www.osce.org/fom/111060
http://www.osce.org/fom/108108

71Guidelines on the Protection of Human Rights Defenders

of the Media has repeatedly called for criminal defamation laws to be abolished and
replaced, where necessary, with appropriate civil defamation laws.200

140. Civil defamation laws can also be abused and instrumentalized to silence speech,
for instance, by imposing disproportionately high fines on human rights defenders
in defamation cases.201 In this vein, the UN Human Rights Council has called on
states to ensure that “penalties for defamation are limited in order to ensure pro-
portionality and reparation commensurate to the harm done”.202 In addition, such
fines should only be imposed after an individual assessment is carried out of the
seriousness of the defamatory act and the specific economic situation of the indi-
vidual, the media outlet or other organization in question, in order to ensure that
sanctions do not endanger their functioning or lead to bankruptcy. The threat of
excessive sanctions alone can produce a climate of self-censorship and stifle free-
dom of expression more generally.

141. When reviewing their laws and requisite amendments to bring them in line with
international human rights standards, participating States should consult effec-
tively with all stakeholders, including civil society. They should also seek the tech-
nical advice of relevant international institutions, including the Office of the OSCE
Representative on Freedom of the Media and the Venice Commission, and should
fully implement their opinions.

142. Anyone detained or imprisoned for expressing her or his views or opinions, or sub-
jected to other sanctions on the basis of laws that do not meet the strict require-
ments of international standards on freedom of opinion and expression, should be
immediately released, while any other related sanctions that have been applied –
such as fines or the confiscation of property – should be overturned. Furthermore,
participating States should expressly recognize and reaffirm the right of human
rights defenders to openly scrutinize the public policies and actions of the state.

200 “International Mechanisms for Promoting Freedom of Expression, Joint Declaration by the UN Special
Rapporteur on Freedom of Opinion and Expression, the OSCE Representative on Freedom of the Media and
the OAS Special Rapporteur on Freedom of Expression”, December 2002, <http://www.osce.org/fom/39838>.
See also “Tenth Anniversary Joint Declaration: Ten Key Challenges to Freedom of Expression in the Next De-
cade”, February 2010, <http://www.osce.org/fom/41439>. The Parliamentary Assembly of the Council of Eu-
rope (PACE) has also called on member States of the organization to review and, where necessary, amend their
defamation laws with a view to removing any risk of abuse or unjustified prosecutions. It also welcomed the
efforts of the OSCE Representative on Freedom of the Media in favour of decriminalizing defamation, see Res-
olution 1577 (2007) and Recommendation 1814 (2007), “Towards decriminalisation of defamation”, adopted on
4 October 2007.

201 For example, in its “Concluding Observations on Moldova”, the UN Human Rights Committee raised con-
cern at “reports of the use, by politically influential interest groups and individuals, of civil defamation laws
against independent journalists. It also notes with concern reports of the prosecution of independent television
broadcasters”; see UN Doc. CCPR/C/MDA/CO/2, 4 November 2009, para. 21. In its “Concluding Observations
on Tajikistan”, it also expressed concern that “defamation lawsuits are filed against media organizations as a
means of intimidation” (while signalling appreciation at the removal of defamation articles from the Criminal
Code, the Committee simultaneously expressed concern at the existence of penal provisions on libel and insult
against the president and insult against government representatives), UN Doc. CCPR/C/TJK/CO/2, 22 August
2013, para. 22.

202 A/HRC/RES/22/6, para. 11(f).

http://www.osce.org/fom/39838
http://www.osce.org/fom/41439

72 Guidelines on the Protection of Human Rights Defenders

As the UN Human Rights Council has stressed, dissenting views may be expressed
peacefully.203 In its case-law, the ECtHR has consistently reaffirmed that freedom
of opinion and expression not only protect the expression of views or ideas that
are favourably received, but also those that are critical, while limitations are only
permissible in very exceptional cases.204

Access to information of public interest and whistleblowers

143. In accordance with Article 19(2) of the ICCPR, the right to freedom of expression
includes the “freedom to seek, receive and impart information and ideas of all
kinds, regardless of frontiers, either orally, in writing or in print, in the form of
art, or through any other media of his choice.” The right to carry out human rights
monitoring, including trial and assembly monitoring, is a corollary of the right to
seek and impart information.

144. Undue restrictions on access to information can inhibit human rights activities in
a number of ways. Restrictions on the dissemination of and access to informa-
tion with the justification of protecting public health or morals can prevent human
rights defenders from carrying out advocacy and awareness raising work or provid-
ing services to their clients, for example in relation to education concerning mater-
nal and reproductive health or other measures to combat gender-based discrimina-
tion. National security is frequently used to justify the over-classification of infor-
mation, thus limiting access by human rights defenders and other affected parties
to information of public interest and creating another obstacle for whistleblowers
and investigative journalists trying to bring to light alleged corruption and human
rights violations by state actors. Any laws that limit the freedom to seek and
impart information beyond what is permissible under international human rights
standards and that do not comply with the principles of legality, necessity and pro-
portionality should be promptly repealed or amended.

145. The UN Human Rights Council has called upon states to ensure that “[i]nformation
held by public authorities is proactively disclosed, including on grave violations of
human rights, and that transparent and clear laws and policies provide for a gen-
eral right to request and receive such information, for which public access should
be granted, except for narrow and clearly defined limitations”.205

146. Clear and transparent procedures should be put in place to avoid over-classification
of documents, unreasonably long time-frames before de-classification and undue

203 A/HRC/RES/22/6, para. 11 (i).

204 See, for example, the ECtHR judgement in the case of Palomo Sánchez and Others v. Spain, Applications
nos. 28955/06, 28957/06, 28959/06 and 28964/06, 12 September 2011, which states: “Freedom of expression
constitutes one of the essential foundations of a democratic society and one of the basic conditions for its prog-
ress and for each individual’s self-fulfilment. Subject to paragraph 2 of Article 10, it is applicable not only to ‘in-
formation’ or ‘ideas’ that are favourably received or regarded as inoffensive or as a matter of indifference, but
also to those that offend, shock or disturb. Such are the demands of pluralism, tolerance and broadmindedness
without which there is no ‘democratic society’” (para. 53).

205 A/HRC/RES/22/6, para. 11(e).

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\

73Guidelines on the Protection of Human Rights Defenders

limitations in accessing historical archives. The sharing and publication of other-
wise publicly available information or academic research should not be viewed as
unlawful disclosure of state secrets, even when their disclosure into the public
domain occurred in violation of secrecy laws.

147. Participating States should adopt legislation to ensure that the general public has
access to information held by public bodies. According to the UN Special Rappor-
teur on the promotion and protection of the right to freedom of opinion and expres-
sion, the “adoption of a national normative framework that objectively establishes
the right to access information held by public bodies in the broadest possible terms
is crucial to give effect, at the national level, to the right to access information.
Legislation should be grounded by the principle of maximum disclosure.”206 The
grounds for refusing disclosure should be clearly and narrowly defined; non-dis-
closure of information should be justified on a case-by-case basis, and exceptions
should only apply where the risk of substantial harm to the protected interest is
greater than the overall public interest in having access to the information. Fur-
thermore, the legislative framework should follow the principle that public authori-
ties generally have an obligation to publish information, a principle which is subject
only to reasonable limitations, rather than merely granting access to information
upon request.207 Accordingly, public authorities at the national, regional and local
levels should be required to regularly publish and proactively disseminate, among
other things, data related to their activities, including on their budgets and expen-
diture, and specific information on human rights matters should also be made eas-
ily accessible, not only on demand. In addition, participating States should also
take appropriate legislative and other steps to ensure that information held by non-
state actors – such as private companies – that is linked to a public interest is made
available to the public or can be accessed as appropriate and is subject only to rea-
sonable limitations. PACE has stated that “business enterprises, including private
military and security companies, have the responsibility to disclose information
in respect of situations, activities or conduct that may reasonably be expected to
have an impact on the enjoyment of human rights”.208

148. Concerning information about gross human rights violations, the UN Special
Rapporteur on the promotion and protection of the right to freedom of opinion
and expression has emphasized that such information must not be withheld on

206 Report of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and
expression, UN Doc. A/68/362, 4 September 2013, para. 98.

207 Ibid. para. 76, which lists core principles and guidelines for the design and implementation of national
laws on access to information; and para. 99. See also PACE Resolution 1954 (2013) cited below, which high-
lights in paragraph 9 a number of key principles that should be taken into account by states in modernizing
their legislation and practice concerning access to information. These are based on the “Tshwane Principles”
(Global Principles on National Security and the Right to Information), which were adopted by a large assembly
of experts from international organizations, civil society, academia and national security practitioners. PACE
expressed its support for the principles and called on Council of Europe member states to take them into account
when modernizing their legislation and practice in this field.

208 PACE Resolution 1954 (2013), “National security and access to information”, adopted on 2 October 2013,
para. 9.

74 Guidelines on the Protection of Human Rights Defenders

grounds of national security. “When limitations are deemed absolutely necessary,
the State has the burden of proof in demonstrating that the exceptions are compat-
ible with international human rights law. Information regarding other violations
of human rights must be subject to a high presumption of disclosure and, in any
event, may not be withheld on national security grounds in a manner that would
prevent accountability, or deprive a victim of access to an effective remedy.”209
Likewise, PACE has reaffirmed that “information concerning the responsibility of
State agents who have committed serious human rights violations such as mur-
der, enforced disappearance, torture or abduction does not deserve to be protected
as secret. Such information should not be shielded from judicial or parliamentary
scrutiny under the guise of “state secrecy”, and that “[i]nformation about serious
violations of human rights or humanitarian law should not be withheld on national
security grounds in any circumstances.”210

149. PACE has also called on states to review their legislation concerning the protection
of whistleblowers, while noting, among other things, that whistleblowing legis-
lation should be comprehensive and should focus on providing a safe alternative
to silence.211 Similarly, the OSCE Representative on Freedom of the Media, the
UN Special Rapporteur on the promotion and protection of the right to freedom of
opinion and expression and the OAS Special Rapporteur on Freedom of Expression
have all called for the protection of whistleblowers against legal, administrative or
employment-related sanctions if they act in “good faith” when releasing informa-
tion on violations of the law, on wrongdoing by public bodies, on a serious threat
to health, safety or the environment, or on a breach of human rights or human-
itarian law.212 They have stated that the term “whistleblower” includes those
releasing confidential or secret information on such matters despite being under
an official or other obligation to maintain confidentiality or secrecy. While noting
that government officials or persons with a connection to the state who have a
legal obligation to ensure confidentiality (i.e., whistleblowers) should be afforded
such protection, the UN Special Rapporteur has also stated that other individuals,
including journalists, other media personnel and civil society representatives who
receive, possess or disseminate classified information because they believe it is in

209 A/68/362, para. 106.

210 See Resolution 1954 (2013), paras. 6 and 9.6.

211 PACE Resolution 1729 (2010), “Protection of ‘whistle-blowers’”, adopted on 29 April 2010, paras. 6.1 and
6.2. According to PACE, such legislation should protect anyone who, in good faith, makes use of existing inter-
nal whistleblowing channels from any form of retaliation (including unfair dismissal, harassment or any other
punitive or discriminatory treatment). Where such internal channels do not exist or are not effective, external
whistleblowing, including through the media, should likewise be protected. Setting out principles guiding the
design and implementation of national laws on access to information, the UN Special Rapporteur on the promo-
tion and protection of the right to freedom of opinion and expression specifically recalled that national laws on
the right to information should provide protection for whistleblowers. See A/68/362, para. 76 (i).

212 See “International Mechanisms for Promoting Freedom of Expression, Joint Declaration by the UN Special
Rapporteur on Freedom of Opinion and Expression, the OSCE Representative on Freedom of the Media and the
OAS Special Rapporteur on Freedom of Expression”, 6 December 2004, <http://www.osce.org/fom/38632>.

http://www.osce.org/fom/38632

75Guidelines on the Protection of Human Rights Defenders

the public interest, should not face liability if they do not place anyone in an immi-
nent situation of serious harm.213

150. The UN Human Rights Council has recognized that new forms of communication,
including the dissemination of information online, can serve as important tools for
human rights defenders to promote and strive for the protection of human rights.
Furthermore, it has underlined that “access to and use of information technolo-
gies and the media of one’s choice, including radio, television and the Internet,
should be promoted and facilitated at the national level, between States and at the
international level as an integral part of the enjoyment of the fundamental rights
to freedom of opinion and expression”.214 However, there have been reports that
websites have been blocked in some participating States with the aim of restrict-
ing the sharing of and access to information that is perceived to be critical of the
authorities, or of information that is considered controversial and described as,
for example, posing risks to public health. In some participating States, access to
websites can be partially restricted or fully blocked without effective safeguards
against the abuse of such measures, including independent and impartial judicial
oversight. Similarly, where such safeguards are not in place, authorities can often
obtain communications data and other information from Internet Service Provid-
ers concerning, for example, the identity of individuals posting online content.
Such information can then be used to silence them.

151. Measures should be taken to prevent the use of non-state actors, including Inter-
net service providers, to restrict legitimate activities in defending human rights.
As a basic rule, participating States should not require Internet intermediaries
such as Internet service providers and social media companies to disclose the
identity of bloggers or users of social media to any public authority. Where it has
been ascertained by the competent authorities that the contents that have been
posted clearly fall outside of what is protected by international standards on free-
dom of opinion and expression, for example, because it may constitute incitement
to hatred or violence, investigation and possible prosecution of those responsible
must fully respect international standards on due judicial process.

Freedom of the media

152. OSCE participating States have reaffirmed “the right of the media to collect, report
and disseminate information, news and opinions”, specifying that “[a]ny restric-
tion in the exercise of this right will be prescribed by law and in accordance with
international standards” and expressly recognizing the key importance of an inde-
pendent media “to a free and open society and accountable systems of government

213 A/68/362, paras. 68, 107 and 108. See also the UN Special Rapporteur on the protection and promotion
of the right to freedom of opinion and expression and the Special Rapporteur for freedom of expression of the
Inter-American Commission on Human Rights, “Joint Declaration on surveillance programs and their impact
on freedom of expression”, para. 15.

214 A/HRC/RES/22/6, preamble and para. 7.

76 Guidelines on the Protection of Human Rights Defenders

and […] in safeguarding human rights and fundamental freedoms”.215 In addition,
they have reaffirmed the importance of independent media and committed them-
selves to taking all necessary steps to ensure that the basic conditions for a free
and independent media are in place.216

153. In order for the media to fulfil its functions in a democratic society, the media
environment should be pluralistic and open to the involvement of a range of actors
in public debates and reporting. In this vein, the UN GA has acknowledged “that
journalism is continuously evolving to include inputs from media institutions, pri-
vate individuals and a range of organizations that seek, receive and impart infor-
mation and ideas of all kinds, online as well as offline, […] thereby contributing to
shape public debate”.217 Similarly, the UN Human Rights Committee has pointed
out that “[j]ournalism is a function shared by a wide range of actors, including
professional full-time reporters and analysts, as well as bloggers and others who
engage in forms of self-publication in print, on the internet or elsewhere.”218 In
order to safeguard and promote greater respect for human rights, the media envi-
ronment should enable human rights defenders to access and participate in pub-
lic debates, irrespective of whether they are professional journalists, otherwise
engage in reporting on human rights issues or contribute to related public debates.
This is also important with a view to strengthening the legitimacy and thus also
the protection of human rights defenders.

154. Media laws, policies and practices should facilitate an open and pluralistic media
system, and one which is conducive to the promotion of human rights, is accessible
and contributes to the protection of human rights defenders. Media organizations
should be encouraged to develop guidelines, codes of ethics or other standards and
self-regulatory mechanisms to that effect. “The importance of effective self-reg-
ulatory mechanisms, such as press councils and ombudspersons”, as well as the
need for such mechanisms to “be established in a consultative and inclusive pro-
cess and (…) be independent from government interests”219 is generally acknowl-
edged. Such self-regulatory measures should reflect the responsibility of the media
in the field of the protection of human rights and of human rights defenders.

215 Moscow 1991, para. 26. In 1997, participating States decided to establish the Office of the OSCE Repre-
sentative on Freedom of the Media, recognizing the need to better protect freedom of expression and of the
media and to strengthen the implementation of relevant OSCE principles and commitments in this field. See
Decision No. 193 of the Permanent Council, 5 November 1997, “Establishment of the Office of the OSCE Repre-
sentative on Freedom of the Media, Mandate of the OSCE Representative on Freedom of the Media”, Commit-
ments: Freedom of the media, Freedom of expression, Free flow of information – 1975-2012, 2013, <http://www.
osce.org/fom/99565?download=true>, p. 32.

216 Istanbul 1999, “Charter for European Security: III. Our Common Response”, para. 26.

217 See UNGA Resolution 68/163, “The safety of journalists and the issue of impunity”, UN Doc.
A/RES/68/163, adopted on 18 December 2013, preamble.

218 UN Human Rights Committee, General Comment No. 34 on Article 19, para. 44.

219 “15th Central Asia Media Conference: Reflecting on OSCE media freedom commitments”, Bishkek,
 Kyrgyzstan, 27-28 June 2013, 15th Anniversary Declaration, para. 13, <http://www.osce.org/fom/104110>.

http://www.osce.org/fom/99565?download=true
http://www.osce.org/fom/99565?download=true
http://www.osce.org/fom/104110

77Guidelines on the Protection of Human Rights Defenders

155. Participating States have an obligation to refrain from any direct or indirect cen-
sorship of the media, including online media, or other forms pressure intended
to silence journalists who defend human rights, as well as others who engage in
reporting on human rights issues or otherwise contribute to related public debates.
They should also put in place conditions to ensure that private actors, such as
influential media corporations or influential groups, do not attempt to censor or
put pressure on human rights defenders. As an essential component of practically
safeguarding freedom of expression and information, OSCE participating States
have undertaken to “make further efforts to facilitate the freer and wider dissem-
ination of information of all kinds, to encourage co-operation in the field of infor-
mation and to improve the working conditions for journalists.”220 In particular,
“[r]ecalling that the legitimate pursuit of journalists’ professional activity will nei-
ther render them liable to expulsion nor otherwise penalize them, [they commit-
ted to refraining] from taking restrictive measures such as withdrawing a journal-
ist’s accreditation or expelling him because of the content of the reporting of the
journalist or of his information media”.221 Appropriate steps should also be taken
to protect from undue interference individuals who are not professional journalists
but who contribute to public debates, to ensure that they can exercise their right
to freedom of opinion and expression when reporting on human rights issues or
contributing to related public debates.

156. As such, participating States should “promote a safe and enabling environment
for journalists to perform their work independently and without undue interfer-
ence, including by means of: (a) legislative measures; (b) awareness-raising in the
judiciary and among law enforcement officers and military personnel, as well as
among journalists and in civil society, regarding international human rights and
humanitarian law obligations and commitments relating to the safety of journal-
ists; (c) the monitoring and reporting of attacks against journalists; (d) publicly
condemning attacks; and (e) dedicating the resources necessary to investigate and
prosecute such attacks”.222 It is particularly important to ensure that journalists
who contribute to the protection and realization of human rights are effectively
protected from attacks and other abuses carried out both by state and non-state
actors, including violent extremist and organized crime groups.

E. Freedom of peaceful assembly

157. The UN Special Rapporteur on the rights to freedom of peaceful assembly and of
association has stated that “holding peaceful assemblies is a legitimate and pow-
erful means to make calls for democratic change; greater respect for human rights
[…] and accountability for human rights violations and abuses”.223 In this regard,

220 Vienna 1989, “Co-operation in Humanitarian and Other Fields”, para. 34.

221 Ibid. para. 39.

222 A/RES/68/163, para. 6.

223 A/HRC/23/39, 24 April 2013, para. 80. The Special Rapporteur referred to the “Arab Spring” and “occupy
movement” when making this statement.

78 Guidelines on the Protection of Human Rights Defenders

he has emphasized the utmost importance of the ability to hold peaceful assem-
blies to the work of civil society actors, including human rights defenders, as it
enables them to publicly voice their message and contribute to the realization of
the right(s) they are defending.224

158. The right to freedom of peaceful assembly is enshrined in a number of interna-
tional human rights instruments, including in Article 20 of the UDHR, Article 21
of the ICCPR, Article 11 of the ECHR, Article 15 of the ACHR and Article 7 of the
FCNM. The UN Declaration on Human Rights Defenders also reaffirms this right
and places a special emphasis on its importance for the purpose of promoting and
protecting human rights and fundamental freedoms at the national and interna-
tional levels (Article 5).

159. Article 21 of the ICCPR stipulates that no restrictions may be placed on the exer-
cise of the right to freedom of peaceful assembly other than those imposed in
conformity with the law, and which are necessary in a democratic society in the
interests of national security, public safety, public order, the protection of public
health or morals or the protection of the rights and freedoms of others.225 All lim-
itations must strictly comply with the principles of legality, necessity and propor-
tionality. Furthermore, they must be compatible with other fundamental human
rights norms, such as the prohibition of discrimination, and must not be applied in
a manner that would impair the essence of the right to freedom of peaceful assem-
bly.226 As reaffirmed by the UN Special Rapporteur on the rights to freedom of
peaceful assembly and of association, states should provide a detailed and timely
written explanation for the imposition of any restriction, and should ensure the
possibility of subjecting that restriction to an independent, impartial and prompt
judicial review.227

160. OSCE commitments provide that “everyone will have the right of peaceful assem-
bly and demonstration. Any restrictions which may be placed on the exercise
of these rights will be prescribed by law and consistent with international stan-
dards.”228 Furthermore, the OSCE/ODIHR-Venice Commission Guidelines on

224 Ibid. para. 43.

225 Article 11 of the ECHR states that this provision should not prevent the imposition of lawful restrictions
on the exercise of these rights by members of the armed forces, of the police or of the administration of the
state. However, any such restrictions must also be prescribed by law, be necessary and proportionate and hu-
man rights defenders who belong to these groups should therefore also enjoy the right to freedom of assembly
without undue limitation.

226 See UN Human Rights Committee General Comment No. 31, “Nature of the General Legal Obligation Im-
posed on States Parties to the Covenant”, UN Doc. CCPR/C/21/Rev.1/Add.13, 26 May 2004, para. 6. As regards
restrictions to protect morals, the UN Human Rights Committee has emphasized that the concept of morals de-
rives from many social, philosophical and religious traditions. Therefore, limitations for the purpose of protect-
ing morals must be based on principles not deriving exclusively from a single tradition but must be understood
in the light of the universality of human rights and the principle of non-discrimination. See General Comment
No. 34 on Article 19, UN Doc. CCPR/C/GC/34, 12 September 2011, para. 32. See above section on General Prin-
ciples - Legality and proportionality of limitations of fundamental rights in connection with human rights work.

227 A/HRC/23/39, 24 April 2013, para. 81(c).

228 Copenhagen 1990, para. 9(2).

Rev.1/Add

79Guidelines on the Protection of Human Rights Defenders

Freedom of Peaceful Assembly provide that “as a fundamental right, freedom of
peaceful assembly should, insofar as possible, be enjoyed without regulation”.229 It
is the state’s obligation to facilitate and protect peaceful assemblies and to ensure
that this freedom is not subject to undue bureaucratic regulation.230

161. Despite these and other guarantees, human rights defenders continue to face legal
and administrative impediments to the full realization of this right in many par-
ticipating States. For example, in some participating States, national legislation
related to freedom of assembly is of a general nature and lacks clear and complete
statements of relevant procedures and principles. In practice, this often results in
arbitrary and overly restrictive interpretations and applications of relevant provi-
sions. In a number of participating States, national legislation relating to freedom
of assembly explicitly grants excessive power to the authorities to regulate assem-
blies, including their content, manner, time and place of conduct, and imposes
burdensome and far-reaching responsibilities on the organizers of assemblies.
Furthermore, domestic laws in some participating States require that organizers
seek the authorization of the state prior to holding a peaceful assembly. Sanctions
imposed for non-compliance with such regulations are often disproportionate and
seek to discourage individuals from exercising their right to freedom of peaceful
assembly.

162. Legislative and administrative framework: Participating States should ensure
that their legislation and practices relating to freedom of assembly are fully consis-
tent with international human rights standards and OSCE commitments. Relevant
national legislation should clearly articulate the main principles upon which the
protection of this right should be based. These include the principle that the right
to freedom of peaceful assembly is a fundamental right, and one which is crucial to
a democratic society; the presumption in favour of holding assemblies; the state’s
positive obligation to facilitate and protect peaceful assemblies; and the principles
of legality, proportionality, non-discrimination and good administration.231 Laws
and practices which do not conform to these principles and international human
rights standards should be promptly amended or repealed.

163. Participating States should hold meaningful, non-discriminatory consultations
with civil society, including human rights defenders, and should ensure their free
and active participation in discussions of relevant legislative initiatives. The partic-
ipation of human rights defenders in consultations should be arranged at the earliest
stage possible to ensure that their input can be fully utilized. Authorities involved
in drafting or reviewing relevant legislation, as well as those involved in imple-
menting it – including national, regional and local authorities, law enforcement
and the judiciary – are encouraged to apply the OSCE/ODIHR-Venice Commission

229 OSCE/ODIHR-Venice Commission, Guidelines on Freedom of Peaceful Assembly, 2nd edition, (Warsaw/
Strasbourg, 2010), para. 2.1.

230 Ibid. para. 2.2.

231 Ibid. para. 2.1-2.6.

80 Guidelines on the Protection of Human Rights Defenders

Guidelines on Freedom of Peaceful Assembly. Furthermore, as stipulated in the
Guidelines, “domestic laws should also be drafted, interpreted and implemented
in conformity with relevant international and regional jurisprudence and good
practice”.232 As such, participating States are encouraged to seek the expertise
of international bodies that specialize in legislative review, such as OSCE/ODIHR
and the Venice Commission of the Council of Europe, and to implement opinions
and recommendations of these and other human rights mechanisms, including the
Council of Europe Commissioner for Human Rights, the UN Special Rapporteur on
the rights to freedom of peaceful assembly and of association and the UN Special
Rapporteur on the situation of human rights defenders.

164. Application of legal regulations and procedural issues: Participating States
should actively promote the full enjoyment of the right to freedom of peaceful
assembly by human rights defenders. Assemblies should be presumed permissible
unless they constitute acts that are expressly prohibited by laws, which in turn
must be in full compliance with international standards. The exercise of this right
should not be subject to prior authorization by the authorities. Instead, prior noti-
fication of the assembly should suffice to enable the authorities “to prepare and
make adequate arrangements that might be necessary in order to ensure the main-
tenance, protection and promotion of the right of assembly”.233 The notification
procedure, where required, should be simple and expeditious. It should narrowly
define when and how the authorities can prevent an assembly from taking place to
ensure that it does not become a de facto authorization procedure. If the author-
ities do not promptly present any objections to a notification, the organizers of a
public assembly should be able to proceed with their activities according to the
terms presented in their notification and without restriction.234

165. In practice, however, some participating States place considerable limitations on
the right to freedom of peaceful assembly by imposing unwarranted restrictions
and employing various tactics to obstruct assemblies. As a result, human rights
defenders seeking to organize public meetings, marches and demonstrations in
favour of equal rights for minority or marginalized groups or for conveying mes-
sages that are critical of the authorities are often denied permission or otherwise

232 Ibid. para. 12.

233 OSCE/ODIHR-Venice Commission, “Joint opinion on the Draft Law on Peaceful Assemblies of the Kyrgyz
Republic”, CDL-AD (2010)050, para. 13.

234 OSCE/ODIHR-Venice Commission Guidelines, para. 4.1.

81Guidelines on the Protection of Human Rights Defenders

prevented from holding such events.235 Content-based restrictions imposed only
because assemblies reflect certain views perceived as controversial in society or
express disapproval of the authorities are incompatible with relevant international
standards and principles.236 The same applies to limitations that are not formally
based on the content of the assembly, but which are imposed because the organiz-
ers are perceived to be critical of the authorities or associated with issues that are
controversial in society. In line with international human rights standards, restric-
tions on the content of any message expressed during an assembly should be sub-
ject to a high threshold and should only be imposed if there is an imminent threat
of violence.237

166. Similarly, restrictions on the time, place and manner of a peaceful assembly should
be applied only in full compliance with international standards and the principles
of legality, necessity, proportionality and non-discrimination. Participating States
should put in place adequate mechanisms and procedures to ensure that the right
to freedom of peaceful assembly can be enjoyed in practice, including by assess-
ing and addressing security risks. Before taking a final decision on any legitimate
restriction on an assembly, the authorities should inform the organizers and give
them an opportunity to express their views in that regard. The authorities should
also provide reasonable alternatives to ensure that a peaceful assembly is held
within the “sight and sound” of the target audience.238

167. Such reasonable alternatives are reportedly not always offered in a number of par-
ticipating States, where the authorities refer assemblies to remote locations that
are difficult or impossible to reach by public transport and which prevent human
rights defenders from voicing their concerns to the target audience. Reasons

235 See, for example, the judgement of the European Court of Human Rights in the case of Alekseyev v. Russia
(Applications nos. 4916/07, 25924/08 and 14599/09, 21 October 2010) about the continued ban of LGBT Pride
Marches in Moscow in 2006, 2007 and 2008. The authorities had enforced the ban by dispersing unauthorized
events and found participants who had breached the ban guilty of administrative offences. The authorities
claimed that the ban was necessary because of potential breaches of public order and violence against the par-
ticipants and for the protection of morals. In its judgement the ECtHR reiterated that Article 11 of the ECHR
protects demonstrations that may annoy or cause offence to persons opposed to the ideas or claims that it is
seeking to promote (para. 73). Furthermore, it stated: “If every probability of tension and heated exchange
between opposing groups during a demonstration were to warrant its prohibition, society would be faced with
being deprived of the opportunity of hearing differing views on any question which offends the sensitivity of
the majority opinion.” See also the judgement in the case of Bączkowski and Others v. Poland (Application no.
1543/06, 3 May 2007), in which the Court found the banning of an LGBT pride parade in Warsaw in 2005, violat-
ed the right to freedom of assembly as well as the right to a remedy and the prohibition against discrimination.

236 See, for example, the UN Human Rights Committee “Concluding Observations on Bosnia and Herzegov-
ina”, UN Doc. CCPR/C/BIH/CO/2, 13 November 2012, para. 19. The Committee expressed concern at reports of
restrictions of assemblies in Prijedor town in May 2012, where the Mayor prohibited commemorations for the
20th anniversary of mass atrocities in Omarska. The Committee also expressed concern at reports of public an-
nouncements that any failure to comply with the prohibition of the use of the term “genocide” when referring
to the crimes committed in Omarska would be prosecuted. The Committee called on the state party to comply
with the strict requirements of Covenant concerning freedom of assembly and expression, and to investigate
the legality of the prohibitions to conduct commemorations in the town of Prijedor.

237 Ibid. para. 3.3.

238 A/HRC/23/39, para. 83(c).

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\

82 Guidelines on the Protection of Human Rights Defenders

frequently cited to justify restrictions include disruptions to pedestrian and vehic-
ular traffic and to commercial or other daily activities. It should be underscored
that “location is one of the key aspects of freedom of assembly”, and that partic-
ipants in public assemblies have as much of a claim to use central and accessible
public spaces, such as parks, squares, streets, roads, avenues and sidewalks, for a
reasonable period as anyone else.239

168. Such practices to keep assemblies away from the “sight and sound” of their tar-
get audience are sometimes coupled with tactics to obstruct the exercise and full
enjoyment of the right to freedom of peaceful assembly, including, but not limited
to, blocking transport routes for people to reach the assembly, stopping, detaining
or intimidating participants on their way to the assembly, or restricting access to
the Internet and mobile telephone services that organizers and participants use
to co-ordinate prior and during an assembly. Participation in assemblies must
not be obstructed, nor should the organizers be discouraged from holding their
assemblies.

169. The blanket application of legal restrictions on assemblies – for example, banning
all demonstrations from being held at certain times, in particular locations or in
public spaces that are suitable for holding assemblies – would fail the proportion-
ality test, as such restrictions do not take account of the circumstances of each
individual case.240 Participating States should therefore remove such prohibitions
from law and practice and give due consideration to the specific circumstances of
each assembly.

170. Pursuant to Article 12 (2) of the Declaration on Human Rights Defenders, partici-
pating States “shall take all necessary measures to ensure protection by the com-
petent authorities of everyone, individually and in association with others, against
any violence, threats, retaliation, de facto or de jure adverse discrimination, pres-
sure or any other arbitrary action” as a consequence of the legitimate exercise
of the right to freedom of peaceful assembly. The right to freedom of peaceful
assembly on issues that are perceived to challenge traditional values, or which
aim to contest extreme political views must be equally protected. Such assemblies
include, but are not limited to, demonstrations to counter racism, xenophobia and
intolerance, for example, towards persons belonging to national minorities, eth-
nic or religious groups, Roma and Sinti, refugees and migrants and LGBTI pride
marches. As emphasized by the UN Special Rapporteur on the rights to freedom
of peaceful assembly and of association, “the ability to hold such assemblies has
proven particularly crucial for groups most at risk of violations and discrimination
enabling them to address their often desperate plight in a meaningful manner”.241
Furthermore, it should be reiterated that individuals and groups, including reg-

239 “Opinion on the Act on the Regulation of Public Meetings, Marches, Rallies, Demonstrations and Assem-
blies” in Tunisia, OSCE/ODIHR, FOA-TUN/218/2012, para. 56.

240 OSCE/ODIHR-Venice Commission Guidelines, para. 43.

241 A/HRC/23/39, 24 April 2013, para. 80.

83Guidelines on the Protection of Human Rights Defenders

istered and unregistered associations, can enjoy and exercise this fundamental
right and should be equally protected by the state in doing so. The obligation of
participating States to guarantee the right to freedom of peaceful assembly applies
to the state as a whole. As such, central government authorities must ensure that
municipal and other authorities also comply with this obligation, and in the case of
federal states, that all federal authorities are bound by this obligation.

171. The UN Special Rapporteur on the rights to freedom of peaceful assembly and
of association has stressed the important role of new information and commu-
nications technologies, including the Internet and mobile telephone services, in
enabling and facilitating the enjoyment of freedom of assembly and association
rights.242 Moreover, the UN Human Rights Council has underlined the obliga-
tion of States “to respect and fully protect the rights of all individuals to assem-
ble peacefully and associate freely, online as well as offline […]”.243 In line with
this, participating States should ensure that human rights defenders can freely use
such technologies as tools for organizing assemblies, disseminating information
about forthcoming events and performing other related activities. The authorities
should cease practices and regulations that clamp down on the access to and the
use of these tools by human rights defenders. Any restriction on such access or use
should be reviewed by a competent court.244

172. Spontaneous, simultaneous and non-notified assemblies: Participating States
should facilitate and ensure the protection of various types of peaceful assemblies,
including spontaneous and simultaneous assemblies. Spontaneous assemblies are
often triggered by an event, and therefore meeting the requirement of an advance
notification, if there is one, may not be feasible. Furthermore, such events are
often gatherings with no prior advertising or invitation and no identifiable orga-
nizers, which also make advance notification impracticable. Nevertheless, spon-
taneous assemblies of a peaceful nature should be fully protected, recognized in
law and regarded “as an expectable (rather than exceptional) feature of a healthy
democracy”.245 Likewise, simultaneous assemblies should also be allowed, pro-
tected and accommodated. “If this is not possible (due to, for example, lack of
space), the parties should be encouraged to engage in dialogue to find a mutually
satisfactory resolution.”246 Where counter-demonstrations occur, the authorities
should take all necessary measures to ensure that the assemblies occur within
the sight and sound of their target audiences. The emphasis, however, “should be
placed on the state’s duty to prevent disruption of the main event where count-
er-demonstrations are organized”.247

242 A/HRC/20/27, 21 May 2012, paras. 32 and 84(k).

243 A/HRC/RES/24/5, 8 October 2013.

244 A/HRC/23/39, para. 83(e).

245 OSCE/ODIHR-Venice Commission Guidelines, para. 128.

246 Ibid. para. 122.

247 Ibid.

84 Guidelines on the Protection of Human Rights Defenders

173. Human rights defenders participating in non-notified assemblies should not be
subject to criminal or administrative sanctions resulting in fines or imprisonment
solely for their participation in such assemblies.248 Sanctions for failing to comply
with formal legal requirements for assemblies should be proportionate to the grav-
ity of the offense and should be applied in a non-discriminatory manner. Liability
for failing to adhere to any relevant provision of the law should be clearly stipu-
lated. Participating States should ensure that all those charged with administra-
tive or other offences in connection with the exercise of the right to freedom of
peaceful assembly enjoy full due process protections, including immediate access
to a lawyer of their choice and adequate time to prepare their defence. Human
rights defenders who organize peaceful assemblies should not be held responsible
for unlawful acts of other participants at an assembly if they did not cause or oth-
erwise participate in the conduct of those acts.

174. Policing and use of force: Law enforcement officials should avoid the use of force
during assemblies or, if this is not practicable, restrict such force to the minimum
extent necessary.249 The force applied should target only those participants who
engage in violence and should be strictly proportionate. A peaceful assembly does
not automatically turn into a non-peaceful one if a small group of participants, or
non-participants or agents provocateurs, use violence.250 Law enforcement offi-
cers policing the assembly must react to such acts in a targeted way without com-
promising the exercise of the right to freedom of assembly by peaceful partici-
pants, for example, by forcibly dispersing an otherwise peaceful assembly.

248 A/HRC/20/27, para. 29.

249 According to the UN Code of Conduct for Law Enforcement Officials, law enforcement officials may use
force only when strictly necessary and to the extent required for the performance of their duty. This means that
the use of force should be exceptional and under no circumstances go beyond what is reasonably necessary. See
UN “Code of Conduct for Law Enforcement Officials”, Adopted by UN General Assembly Resolution 34/169 of 17
December 1979, Article 3. The UN Basic Principles on the Use of Force and Firearms by Law enforcement Offi-
cials (hereafter the UN Basic Principles) further stipulate that law enforcement officials, in carrying out their
duty, shall, as far as possible, apply non-violent means before resorting to the use of force, and that they may
use force only if other means remain ineffective. When the lawful use of force is unavoidable, law enforcement
officials shall, among other things, exercise restraint, minimize damage and injury, and ensure that assistance
and medical aid are rendered to any injured or affected person at the earliest possible moment (“UN Basic Prin-
ciples on the Use of Force and Firearms by Law Enforcement Officials”, Adopted by the Eighth United Nations
Congress on the Prevention of Crime and the Treatment of Offenders, Havana, Cuba, 27 August to 7 September
1990, principles 4 and 5). While these principles generally also apply to the use of firearms, the UN Basic Prin-
ciples further specify that the use of firearms against persons should never be permissible except in self-de-
fence or defence of others to protect life or to prevent serious bodily harm (principle 9). As regards excessive
use of force see also, for example, UN Committee against Torture, “Concluding Observations on Greece” (UN
Doc. CAT/C/GRC/CO/5-6, 27 June 2012, para. 11), where the Committee expressed concern at continuing alle-
gations of excessive use of force by law enforcement officials, often related to policing of demonstrations and
crowd control. The Committee urged the state party to take immediate and effective measures to ensure that
law enforcement officials only use force when strictly necessary and to the extent required for the performance
of the duty. See also “Concluding Observations on Canada” (UN Doc. CAT/C/CAN/CO/6, 25 June 2012, para. 22),
where the Committee expressed concern about reports of excessive use of force by law enforcement officers
often in the context of crowd control at federal and provincial levels. The Committee recommended the state
party to strengthen its efforts to ensure that these allegations are promptly and impartially investigated, and
that those responsible for such violations are prosecuted.

250 OSCE/ODIHR-Venice Commission Guidelines, para. 164.

85Guidelines on the Protection of Human Rights Defenders

175. The UNGA and the Human Rights Council have repeatedly reiterated that no one
should be subjected to excessive and indiscriminate use of force in the context of
peaceful protests.251 Under all circumstances, law enforcement authorities must
refrain from the excessive and indiscriminate use of force that fails to differentiate
between peaceful demonstrators, journalists reporting from the event, assembly
monitors or by-standers and those responsible for violent acts. The indiscriminate
use of force, for example, in reaction to sporadic violence during an assembly or
violent acts by a small group of protesters, can lead to the escalation of tensions
and result in further violence. Negotiation and/or mediation to de-escalate con-
flicts should always be given precedence over the use of force.252 To prevent the
unnecessary and disproportionate use of force, domestic law should contain clear
rules that set out the circumstances justifying the use of force, as well as the level
of force acceptable to deal with various threats.253 The Council of Europe Commis-
sioner for Human Rights has also recommended that states should set clear rules
for the use of force in the context of demonstrations.254

176. All allegations of excessive or indiscriminate use of force and other misconduct
by law enforcement officers in connection with the policing of assemblies must be
effectively investigated, and anyone responsible for misconduct must be brought
to justice.255 There must be no impunity for such acts. In accordance with relevant
human rights standards and OSCE commitments, governments shall ensure that

251 See the UNGA “Resolution on the Promotion of the Declaration on the Rights and Responsibility of Indi-
viduals, Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights and Fun-
damental Freedoms”, UN Doc. A/RES/66/164, para. 6; UNGA “Resolution on the protection of women human
rights defenders”, UN Doc. A/RES/68/181, 18 December 2013, para. 8; Human Rights Council “Resolution on
the promotion and protection of human rights in the context of peaceful protests”, A/HRC/RES/19/35, adopted
on 23 March 2012, para. 6; and the Human Rights Council “Resolution on the protection of human rights de-
fenders”, A/HRC/RES/22/6, para. 6.

252 See OSCE/ODIHR-Venice Commission Guidelines, paras. 5.4 and 5.5, and for further details pp. 75-89.

253 Ibid. para. 171.

254 See, for example, the report of the Commissioner on his visit to Turkey in which he recommended the au-
thorities to adopt clearer rules for the use of force in the context of demonstrations, including in particular with
respect to the use of tear gas and projectile-firing weapons, and better safeguards against ill-treatment and vio-
lations of the right to freedom of assembly by law enforcement officials. See Report by Nils Muižnieks, Council of
Europe Commissioner for Human Rights, following his visit to Turkey, from 1 to 5 July 2013, CommDH(2013)24,
26 November 2013.

255 For example, to investigate allegations of excessive use of force in the context of protests, the UN Human
Rights Committee has recommended the Russian Federation to “establish an independent body with authority
to receive, investigate and adjudicate all complaints of excessive use of force and other abuses of power by the
police”; see “Concluding Observations on Russia”, UN Doc. CCPR/C/RUS/CO/6, 24 November 2009, para. 25.
Following his visit to Georgia, the UN Special Rapporteur on the rights to freedom of peaceful assembly and of
association recommended the authorities to “[s]eriously consider establishing an independent commission to
thoroughly investigate the events of 26 May 2011, in an inclusive, transparent and participatory manner, and
with the involvement of all stakeholders, including opposition political parties, non-governmental organiza-
tions, trade unions, activists, human rights defenders and members of civil society”; see Report of the Special
Rapporteur on the rights to freedom of peaceful assembly and of association, Maina Kiai , Addendum, Mission
to Georgia, UN Doc. A/HRC/20/27/Add.2, 8 June 2012, para. 91 (e). For more details about the requirements of
effective investigations see the section on Impunity and effective remedies above.

86 Guidelines on the Protection of Human Rights Defenders

the arbitrary or abusive use of force and firearms by law enforcement officials is
punished as a criminal offence under their law.256

177. The UN Human Rights Council has called upon states to ensure adequate train-
ing, inter alia, of law enforcement officials, including in international human rights
law.257 According to the UN Basic Principles, in the training of law enforcement
officials, special attention should be given to alternatives to the use of force and
firearms, including the peaceful settlement of conflicts, understanding crowd
behaviour and methods of persuasion, negotiation and mediation, with a view to
limiting the use of force and firearms.258

178. Monitoring assemblies: The UNGA and the Human Rights Council have recog-
nized the important role of human rights defenders in the context of peaceful
protests.259 Human rights defenders can perform their role in a variety of ways,
including as organizers of or participants in assemblies, but also as assembly mon-
itors who observe and report on the conduct of assemblies and policing operations
and their compliance with international human rights standards. The monitoring
of assemblies by human rights defenders can help to assess the conduct of assem-
blies and policing operations. It can also contribute to an informed public debate
about measures that may be needed to address shortcomings concerning the legal
framework on assemblies, training needs of law enforcement officers or whether
additional resources or equipment for the policing of assemblies are required.260

179. As the UN Special Rapporteur on the rights to freedom of peaceful assembly and of
association has pointed out, the right to peaceful assembly not only covers the right
to hold or participate in an assembly, but also protects the rights of those monitor-
ing peaceful assemblies.261 He has, therefore, called on states to ensure the pro-
tection of those monitoring and reporting on violations and abuses in the context
of peaceful assemblies.262 The Special Representative of the Secretary-General on
the situation of human rights defenders has also called on states to allow human
rights defenders to operate freely in the context of assemblies in order to enable
them to perform their monitoring role.263

180. Participating States should actively support and facilitate the initiatives of human
rights defenders to independently monitor and report on assemblies. Authorities are
recommended to consult with assembly monitors both prior to the assembly – for

256 UN Basic Principles, principle 7.

257 A/HRC/RES/19/35, para. 7.

258 UN Basic Principles, principle 20.

259 See A/HRC/RES/226, para. 6; A/RES/68/181, para. 8; A/RES/66/164, para. 6.

260 See OSCE/ODIHR-Venice Commission Guidelines, para. 5.9, and for further details pp. 94-110.

261 See A/HRC/20/27, Summary.

262 A/HRC/20/27, para. 94.

263 See the report of the Special Representative of the Secretary-General on the situation of human rights
defenders, UN Doc. A/62/225, 13 August 2007, para. 101(f)(i).

87Guidelines on the Protection of Human Rights Defenders

example, to prepare for policing operations and carry out risk assessments – as
well as after the assembly has finished in order to tackle possible shortcomings that
have been identified and to ensure that any misconduct by public officials during
the assembly is appropriately addressed. Furthermore, the authorities are encour-
aged to work together with human rights defenders who carry out independent
assembly monitoring when training law enforcement and other relevant officials.
They are also encouraged to facilitate the international monitoring of assemblies
by organizations such as ODIHR.

181. To increase public accountability for both organizers of assemblies and law enforce-
ment officials, participating States should ensure that the media have full access to
assemblies in order to facilitate independent coverage.264 As the OSCE Represen-
tative on Freedom of the Media has pointed out, “uninhibited reporting on demon-
strations is as much a part of the right to free assembly as the demonstrations are
themselves the exercise of the right to free speech”.265

F. Freedom of association and the right to form, join and participate effectively
in NGOs

182. According to Article 20 of the UDHR, “everyone has the right to freedom of peace-
ful assembly and association” and “no one may be compelled to belong to an asso-
ciation”. Article 22(1) of the ICCPR stipulates that “everyone shall have the right
to freedom of association with others, including the rights to form and join trade
unions for the protection of his interests”. Article 11(1) of the ECHR contains a
similar provision, according to which “everyone has the right to freedom of peace-
ful assembly and to freedom of association, including the right to form and to join
trade unions for the protection of his interests”. Article 8 of the International Cove-
nant on Economic, Social and Cultural Rights (ICESCR) also guarantees the right of
all individuals to form trade unions and join the trade union of their choice, in order
promote and protect their economic and social interests. According to Article 16
of the ACHR, everyone has the right to associate freely “for ideological, religious,
political, economic, labor, social, cultural, sports, or other purposes.” Article 7 of
the FCNM provides for the right of individuals belonging to a national minority to
freedom of association. Article 17(2) of the FCNM further stipulates that the par-
ties to the treaty undertake “not to interfere with the right of persons belonging to
national minorities to participate in the activities of non-governmental organiza-
tions, both at the national and international levels.” Article 5 of the UN Declaration
on Human Rights Defenders reaffirms that, for the purpose of promoting and pro-
tecting human rights and fundamental freedoms, everyone has the right to form,
join and participate in non-governmental organizations, associations or groups.

264 Ibid. para. 101(f)(ii).

265 OSCE Representative on Freedom of the Media, Special Report, “Handling of the media during political
demonstrations, Observations and Recommendations”, 21 June 2007, <http://www.osce.org/fom/25744>. For
more details on the role of media in connection with monitoring assemblies see also OSCE/ODIHR-Venice Com-
mission Guidelines, pages 97-100.

http://www.osce.org/fom/25744

88 Guidelines on the Protection of Human Rights Defenders

183. No restrictions shall be placed on the exercise of the right to freedom of association
other than those that are prescribed by law, serve a legitimate aim and are neces-
sary in a democratic society. As stipulated in international law, only the following
constitute permissible grounds for limitations of the right to freedom of associa-
tion: national security interests; the protection of public safety, public health or
morals; the prevention of disorder or crime; and the protection of the rights and
freedoms of others. Any limitations on the exercise of this fundamental right must
strictly comply with international norms and standards and must be in line with
the principles of non-discrimination and proportionality. Furthermore, the Special
Rapporteur on the rights to freedom of assembly and of association has recom-
mended that states provide a detailed and timely written explanation for the impo-
sition of any restriction, and that they ensure the possibility to challenge it before
a competent and independent court.266

184. Article 22 of the ICCPR and Article 11 of the ECHR expressly state that these arti-
cles shall not prevent the imposition of lawful restrictions on members of the
armed forces and of the police in their exercise of the right to freedom of asso-
ciation. While certain restrictions on members of the armed forces, the police or
the administration of the state may be justified where the exercise of this right
would conflict with their public duties and/or jeopardize their political neutrality,
any such restrictions must also be in line with the principles of legality, necessity
and proportionality. This is to safeguard their right to associate freely with oth-
ers, including for the purpose of defending human rights. As such, human rights
defenders who are members of the armed forces, police or the state administration
also have the right to organize themselves in associations to collectively pursue,
promote and defend their common interests. Where these rights are subject to
limitations, the reasons for such limitations should be regularly reviewed, as rec-
ommended by the Council of Europe Committee of Ministers, with a view to lifting
the restrictions if there is no longer a valid justification for them.267

185. OSCE participating States have reaffirmed that the “right of association will be
guaranteed” and have committed to “ensure that individuals are permitted to
exercise the right to association, including the right to form, join and participate
effectively in non-governmental organizations which seek the promotion and
protection of human rights and fundamental freedoms, including trade unions
and human rights monitoring groups”.268 They recognize as NGOs “those which
declare themselves as such”269 and consider them “an integral component of a
strong civil society […having pledged…] to enhance the ability of NGOs to make

266 A/HRC/23/39, 24 April 2013, para. 81.

267 Recommendation CM/Rec(2010)4 of the Committee of Ministers of the Council of Europe and explana-
tory memorandum on human rights of members of the armed forces, 24 February 2010, paras. 53-57, <http://
www.coe.int/t/dghl/standardsetting/hrpolicy/publications/cmrec_2010_4en.pdf>. See also PACE Recom-
mendation 1572 (2002) on the right to association for members of the professional staff of the armed forces,
3 September 2002, <http://assembly.coe.int/main.asp?Link=/documents/adoptedtext/ta02/erec1572.htm>.

268 Copenhagen 1990, paras. 9.3 and 10.3.

269 Moscow 1991, para. 43.

http://www.coe.int/t/dghl/standardsetting/hrpolicy/publications/cmrec_2010_4en.pdf
http://www.coe.int/t/dghl/standardsetting/hrpolicy/publications/cmrec_2010_4en.pdf
http://assembly.coe.int/main.asp?Link=/documents/adoptedtext/ta02/erec1572.htm

89Guidelines on the Protection of Human Rights Defenders

their full contribution to the further development of civil society and respect for
human rights and fundamental freedoms”.270

186. Freedom of association is a fundamental right that is “an essential prerequisite for
other fundamental freedoms” and is “closely intertwined with freedom of expres-
sion, and assembly, as well as with other human rights […]”.271 Freedom of asso-
ciation is integral to the defence of human rights. This is underscored by the UN
Declaration on Human Rights Defenders, which provides for the right of human
rights defenders to engage in activities individually or in association with others in
its various provisions (Articles 5-9, 11-13 and 17).

187. Despite these and other guarantees, in many participating States, human rights
defenders continue to face legal and administrative impediments to the full real-
ization of their right to form, join and participate effectively in NGOs or other
associations. National laws regulating the formation, functioning and funding of
associations are often unclear or overly restrictive and therefore incompatible with
international standards. The UN Special Rapporteur on the situation of human
rights defenders noted in her 2012 report “that recent legislative developments
in various countries are further restricting the right to associate freely”.272 Such
laws are often adopted without consultations with civil society, while legislative
reviews conducted by international experts on the compatibility of such laws with
human rights standards, as well as their subsequent recommendations to states,
are often left unimplemented.

188. It has been reported that in several participating States, cumbersome administra-
tive hurdles further prevent human rights defenders from effectively exercising
the right to freedom of association. In a number of participating States, associa-
tions are not considered legal if they are not registered. At the same time, onerous
and lengthy bureaucratic procedures, which are also often applied in an arbitrary
manner, significantly complicate the registration process. Often such bureaucratic
registration hurdles are coupled with excessive reporting and other requirements
for NGOs once they are registered and arbitrary checks, including financial and tax
inspections. Such procedures and practices often aim at or result in state inter-
ferences in the internal set up of NGOs, their activities and independent deci-
sion-making. They seek to undermine the legitimate work of NGOs and put pres-
sure on human rights defenders.

270 Istanbul 1999, “Charter for European Security: III. Our Common Response”, para. 27.

271 Venice Commission, “Opinion on the compatibility with human rights standards of the legislation on
non-governmental organizations of the Republic of Azerbaijan”, CDL-AD (2011)035, para. 45; and Venice Com-
mission and ODIHR, “Joint Interim Opinion on the Draft Law amending the Law on Non-Commercial Organisa-
tions and other Legislative Acts of the Kyrgyz Republic”, CDL-AD(2013)030, para. 14.

272 A/67/292, 10 August 2012, para. 40.

90 Guidelines on the Protection of Human Rights Defenders

Laws, administrative procedures and requirements governing the operation
of NGOs

189. Participating States should provide for an enabling legal framework to ensure that
human rights defenders can freely exercise their right to freedom of association,
including the right to form, join and participate effectively in NGOs that seek to
promote and protect human rights and fundamental freedoms. Such laws must be
clear, precise and in strict compliance with international human rights standards.
The UN Human Rights Council has underscored that consistency of national legis-
lation with the UN Charter and international human rights law is of utmost impor-
tance. It has urged states “to create and maintain, in law and practice, a safe and
enabling environment in which civil society can operate free from hindrance and
insecurity”.273

190. Participating States should ensure that the right to associate freely is guaranteed
without discrimination. The UN Special Rapporteur on the rights to freedom of
peaceful assembly and of association has called upon states to ensure that the right
to freedom of association is “enjoyed by everyone, any registered or unregistered
entities, including women, those victims of discrimination because of their sexual
orientation and gender identity, youth, persons belonging to minorities, indige-
nous peoples, non-nationals, including stateless persons, refugees or migrants,
and members of religious groups, as well as activists advocating economic, social,
and cultural rights”.274

191. As the UN Special Rapporteur on the situation of human rights defenders has
observed, laws that impose “far-reaching restrictions on the ability of organiza-
tions to carry out their activities without interference” or undermine “the inde-
pendent functioning of a healthy civil society” should be amended or repealed.275
Any relevant legislative initiatives to that end should be subject to open and trans-
parent consultation with civil society. Consultations should commence at the ear-
liest stage possible – preferably prior to the initial drafting – and should be open
to NGOs without discrimination on account of their connection with particular
groups or the nature of the rights defended.

192. To ensure the compatibility of domestic laws governing NGOs and other associ-
ations with human rights standards, participating States are encouraged to seek
the expertise of international bodies that specialize on legislative review, such as
OSCE/ODIHR and the Council of Europe’s Venice Commission. They are encour-
aged to consider the opinions and implement recommendations made by these and
other human rights mechanisms, including the UN Special Rapporteur on the right
to freedom of peaceful assembly and of association and the UN Special Rapporteur
on the situation of human rights defenders.

273 A/HRC/RES/22/6, adopted on 21 March 2013, para. 2; and A/HRC/RES/24/21, adopted on 27 September
2013, para. 2.

274 A/68/299, 7 August 2013, para. 58 (b).

275 A/64/226, 4 August 2009, paras. 53 and 54.

91Guidelines on the Protection of Human Rights Defenders

193. Participating States should respect and fully protect the rights of all individuals
to associate freely online.276 As declared by the Council of Europe Committee of
Ministers, the right to freedom of association, alongside freedom of expression and
freedom of peaceful assembly, “is essential for people’s participation in the public
debate and their exercise of democratic citizenship, and it must be guaranteed […]
(without any online/offline distinction).”277 The laws regulating access to and use
of information and communication technology, mediums through which freedom
of association can be exercised, should also provide for the free exercise of the
right to association. Any limitations imposed on the right to associate freely online
must strictly comply with international human rights standards.

Concerning the registration of NGOs:

194. NGOs should be allowed to exist and carry out their activities without having to
register.278 In line with their OSCE commitments, participating States shall recog-
nize as NGOs those associations which declare themselves as such, according to
national procedures.279 National procedures must also comply with international
human rights standards and OSCE commitments.

195. In a number of participating States, however, NGOs are required to be formally
registered by a state organ and to obtain authorization to carry out their activi-
ties. In addition, in some participating States, registration procedures are lengthy,
expensive and applied in an arbitrary and discriminatory manner. The imposition
of excessive documentation requirements and several layers of bureaucracy lead to
delays in the registration process or even prevent associations from registering.280

196. The UN Special Rapporteur on the situation of human rights defenders has high-
lighted the criminalization of activities carried out by unregistered groups as one
of the most disturbing trends.281 In some participating States, engaging in human
rights work in association with others without registration is regarded as a crim-
inal or administrative offence. A number of human rights defenders have been
imprisoned on these grounds or were forced to leave their countries and seek
international protection. Laws, regulations and practices that directly or indirectly

276 A/HRC/RES/24/21, adopted on 27 September 2013, para. 1.

277 Council of Europe Committee of Ministers, “Declaration on the protection of freedom of expression and
freedom of assembly and association with regard to privately operated Internet platforms and online service
providers”, 7 December 2011, <https://wcd.coe.int/ViewDoc.jsp?id=1883671>, para. 1.

278 See report of the UN Special Rapporteur on the situation of human rights defenders, UN Doc. A/59/401,
1 October 2004, para. 82 (a). See also report of the UN Special Rapporteur on the rights to freedom of peaceful
assembly and of association, UN Doc. A/HRC/23/39, 24 April 2013, para. 82 (a).

279 Moscow 1991, para. 43.

280 A/64/226, 4 August 2009, paras. 70 and 71.

281 Ibid.

https://wcd.coe.int/ViewDoc.jsp?id=1883671

92 Guidelines on the Protection of Human Rights Defenders

criminalize carrying out unregistered human rights work, and thus violate funda-
mental international human rights guarantees, should be promptly abolished.282

197. While registration should not be compulsory, NGOs and other associations have a
right to register as legal entities, for example, in order to benefit from additional
state support and subsidies that are only available to legal entities. It is up to the
NGO or association in question to decide whether they wish to register in order to
access such benefits. Where domestic laws provide for different forms of legal enti-
ties – such as non-profit organizations, foundations or others – the requirements
for registering as a legal entity should provide for sufficient flexibility in choos-
ing the most suitable legal form for the association, and should function so as to
empower human rights defenders in carrying out their work in association with
others rather than obstruct it.

198. The UNGA has called upon states “to ensure, where procedures governing reg-
istration of civil society organizations exist, that these are transparent, non-dis-
criminatory, expeditious, inexpensive, allow for the possibility to appeal and avoid
requiring re-registration […]”.283

199. The ECtHR has held that significant delays in state registration and repeated fail-
ures by the responsible authorities to issue a definitive decision on the registration
of an association may amount to a de facto refusal of registration and to an imper-
missible interference with the exercise of the right to freedom of association.284
Domestic law should afford sufficient protection against such delays. It should con-
tain clear time-limits for the authorities to take a decision, and it should define
with sufficient precision the consequences of a failure by the authorities to take
action within the statutory time-limits (for example, an automatic registration in
the event of a timely decision).285

200. The registration authority should not interfere with the independence and auton-
omy of associations in the course of the registration process. For example, it should
not unduly interfere with the freedom of the founders or members to choose the

282 The UN Special Rapporteur on the rights to freedom of peaceful assembly and of association reiterated
in his 2012 report that “Individuals involved in unregistered associations should indeed be free to carry out any
activities, including the right to hold and participate in peaceful assemblies, and should not be subject to crim-
inal sanctions” (A/HRC/20/27, 21 May 2012, para. 56).

283 A/RES/66/164, 10 April 2012.

284 See the ECtHR judgement in the case of Ramazanova and Others v. Azerbaijan, Application no. 44363/02,
1 February 2007, paras. 56-68.

285 Ibid. paras. 66 and 67. Furthermore, the ECtHR emphasized that it is “the duty of the Contracting State
to organise its domestic state-registration system and take necessary remedial measures so as to allow the rel-
evant authorities to comply with the time-limits imposed by its own law and to avoid any unreasonable delays
in this respect”; in other words, a lack of resources is no justification for not complying with time-limits pre-
scribed in the law (para. 65).

93Guidelines on the Protection of Human Rights Defenders

name, symbols or logos of their organization or to define its objectives and activ-
ities.286 In some participating States, authorities have reportedly censored NGO
statutes by requiring the removal of unwanted words, symbols, activities or objec-
tives related to certain human rights issues or minority groups, or have denied reg-
istration if a title or symbol of an organization contains a name of a minority group.
According to the Special Rapporteur on the situation of human rights defenders,
certain governments apply such measures in order to “filter those groups that are
critical of government policies”287 and significantly restrict their activities.

201. As set out in the FCNM, freedom of association and the right to participate in the
activities of NGOs also apply to minority communities. Restrictions must not be
imposed arbitrarily, but only insofar as they are permitted by international law. In
its jurisprudence, the ECtHR has emphasized that freedom of association is partic-
ularly important for persons belonging to minorities, including national and ethnic
minorities.288 While recognizing that certain restrictions on the right to freedom
of association may be permissible if these are prescribed by law and necessary in
a democratic society in the interest of one of the grounds enumerated in the Con-
vention, the ECtHR has held in its case law that a refusal to register an association
solely to prevent the spread of the idea that there is an ethnic minority on the ter-
ritory of a state whose rights are not fully respected is in violation of Article 11 of

286 In Communication No. 1478/2006, Kungurov v. Uzbekistan, of 17 March 2006, the UN Human Rights
Committee considered the case concerning the refusal of the authorities to register the non-governmental or-
ganization “Democracy and Rights” for not conforming with two requirements of domestic law – namely, that
the association concerned should not engage in human rights activity that any official body is engaged in and
should be present in every region of Uzbekistan to be considered a “national” NGO as opposed to a local NGO.
The Committee held that the State Party failed to advance any argument as to why it would be necessary in a
democratic society to condition the registration of an association based on the scope of its human rights activ-
ities to undefined issues not covered by state organs or on the existence of regional branches of the association
(para. 8.5).

287 A/64/226, 4 August 2009, para. 60.

288 See Gorzelik and others v. Poland, Application no. 44158/98, 17 February 2004, para. 93. The case related
to the refusal of the authorities to grant registration to an association that characterized itself as an organiza-
tion of the Silesian “national minority”. While the Court found that the interference in that case could not be
considered disproportionate given the special status and privileges the registration of the association as a legal
entity would have created under electoral laws, it emphasized that forming an association in order to express
and promote its identity may be instrumental in helping a minority to preserve and uphold its rights. In doing
so, the Court recalled the Preamble of the Council of Europe Framework Convention for the Protection of Na-
tional Minorities, which sets out that “a pluralist and genuinely democratic society should not only respect the
ethnic, cultural, linguistic and religious identity of each person belonging to a national minority, but also create
appropriate conditions enabling them to express, preserve and develop this identity”.

http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\

94 Guidelines on the Protection of Human Rights Defenders

the ECHR.289 The Court has also stressed that “inhabitants of a region in a country
are entitled to form associations in order to promote the region’s special charac-
teristics. The fact that an association asserts a minority consciousness cannot in
itself justify an interference with its rights under Article 11 of the Convention”.290
Furthermore, the Court has held in its case law that the ability to establish a legal
entity in order to act collectively in a field of mutual interest was one of the most
important aspects of freedom of association. As such, it may amount to a violation
of the right to freedom of association if registration as a legal entity is denied on the
grounds that the statutes of an association does not conform with domestic laws,
without giving the founders of the association an opportunity to change the stat-
utes in order to bring them into line with domestic legal requirements before the
final decision on the association’s registration is pronounced.291

202. Furthermore, laws and regulations that require an unreasonably high number of
people for the formation of an NGO or that entail nationality-requirements con-
cerning the founders, which may prevent persons belonging to minority groups

289 See the judgements in the cases of Bekir-Ousta and Others v. Greece, Application no. 35151/05, 11 October
2007, as well as Emin and Others v. Greece, Application no. 34144/05, and Tourkiki Enosi Xanthis and Others v.
Greece, Application no. 26698/05, both adopted on 27 March 2008. The cases related to the refusal of the regis-
tration, and in one case a court-ordered dissolution, of associations of the Muslim minority in the Greek region
of Western Thrace on the grounds that the authorities considered the names of the organizations to mislead the
public regarding the origin and objectives of the organizations – in terms of whether the associations represent-
ed a religious minority or an ethnic one – since by virtue of the Treaty of Lausanne of 1923, only a Muslim but
not a Turkish minority in Western Thrace had been recognized. The Court held that the spreading of the idea
that there was an ethnic minority could not be said to constitute a threat to democracy, especially considering
that there was no information suggesting that the members of the associations advocated the use of violence
or antidemocratic or anti-constitutional methods. The Court emphasized that freedom of association involved
the right of everyone to express, in a lawful context, their beliefs about their ethnic identity; see Tourkiki Enosi
Xanthis and Others v. Greece, para. 56.

290 See Stankov and the United Macedonian Organisation Ilinden v. Bulgaria, Applications nos. 29221/95 and
29225/95, 2 October 2001, para. 89. See also Sidiropoulos and Others v. Greece, Application no. 26695/95, 10
July 1998, para. 44. In the case of Stankov and the United Macedonian Organisation Ilinden, the Court consid-
ered, inter alia, whether the voicing of separatist ideas and statements at public meetings to commemorate
historic events (the applicant association had previously been refused registration because it was considered
anti-constitutional) would justify a refusal by the authorities to allow such events to be organized (for con-
tent-based and other restrictions on assemblies see also the section on Freedom of peaceful assembly above).
The Court held in the case that “the fact that a group of persons calls for autonomy or even requests secession
of part of the country’s territory – thus demanding fundamental constitutional and territorial changes – cannot
automatically justify a prohibition of its assemblies. Demanding territorial changes in speeches and demonstra-
tions does not automatically amount to a threat to the country’s territorial integrity and national security. […]
In a democratic society based on the rule of law, political ideas which challenge the existing order and whose
realisation is advocated by peaceful means must be afforded a proper opportunity of expression through the ex-
ercise of the right of assembly as well as by other lawful means” (para. 97).

291 See the judgement in the case of Özbek and Others v. Turkey, Application no. 35570/02, 6 October 2009.

http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\

95Guidelines on the Protection of Human Rights Defenders

from taking part in the formation of an association, should be abolished.292 Such
requirements may inhibit the establishment of NGOs and prevent human rights
defenders from collectively pursuing shared goals as a legal entity.

203. To avoid undue interferences by state authorities and unduly long registration pro-
cedures that may obstruct human rights defenders from carrying out their activities
in association with others pending the completion of the registration process, the
UN Special Rapporteur on the rights to freedom of assembly and of association has
recommended states to put in place a notification procedure, rather than operating
an authorization system whereby human rights NGOs have to seek the approval
by a registering authority in order to obtain legal personality. Under such a notifi-
cation system the organization should automatically be afforded legal personality
once it submits a notification about its formation to the competent authority.293

204. Any refusal by the registration body to grant legal personality must be reasoned
and strictly in line with international human rights standards, and must be sub-
ject to prompt review by a competent, independent and impartial court. Similarly,
there must be effective legal remedies to challenge any other administrative deci-
sions or proceedings of the registration or supervisory bodies. In addition, the for-
mation of branches of associations or networks of associations, including those
that operate at the international level, as well as domestic chapters of international
NGOs, should be subject to the same notification procedure.294 Furthermore, as
the Special Rapporteur on the situation of human rights defenders has empha-
sized, registered NGOs should not be required to re-register, but should be consid-
ered as continuing to operate legally and provided with accelerated procedures to
update their registration in the event of the adoption of a new law.295

Concerning the functioning of NGOs:

205. Once an NGO has been established, participating States have a duty not to inter-
fere with their activities and internal decision-making processes, regardless of
whether or not the NGO is registered. However, as observed by the UN Special
Rapporteur on the situation of human rights defenders, developments in recent
legislation show that many NGO laws grant state authorities extensive powers to

292 As recommended by the Council of Europe Committee of Ministers concerning the legal status of non-gov-
ernmental organizations in Europe, “two or more persons should be able to establish a membership-based NGO
but a higher number can be required where legal personality is to be acquired, so long as this number is not set
at a level that discourages establishment”, CM/REC(2007)14, 10 October 2007, para. 17. The UN Special Rap-
porteur on the rights to freedom of peaceful assembly and of association considers it best practice for legislation
to require no more than two persons to establish an association. While he notes that a higher number may be
required to establish a union or a political party, this number should not be set at a level that would discourage
people from engaging in associations. See Report of the Special Rapporteur on the rights to freedom of peaceful
assembly and of association, UN Doc. A/HRC/20/27, 21 May 2012, para. 54.

293 A/HRC/20/27, 21 May 2012, para. 58.

294 Ibid. para. 59.

295 A/59/401, para. 82(i).

96 Guidelines on the Protection of Human Rights Defenders

interfere with and supervise NGO activities.296 Anti-terrorism and anti-extrem-
ism laws are also being used increasingly by certain states in order to restrict and
control the activities of civil society.

206. In some participating States, such interference and supervision include excessive
reporting requirements, various checks and inspections of NGO documentation
and premises, which often take place in an arbitrary manner and without prior
notification, and the imposition of restrictions on certain human rights activities.
In some participating States, authorities do not allow awareness-raising campaigns
or other types of projects touching on certain human rights issues on the grounds
that they compromise public safety, health or morals. Limitations on human rights
activities are sometimes also justified by declaring that the human rights issues in
question are not problematic and therefore do not need to be raised or addressed.
Some participating States also deny the existence of certain minority groups, and
ban NGO activities related to the protection and promotion of the rights of persons
belonging to these groups.

207. In order to increase their control and supervision of the functioning of NGOs,
authorities in some participating States collect information on staff or members
of NGOs, as well as on beneficiaries of projects or participants in trainings, work-
shops and other events organized by NGOs. There are also reported instances of
state authorities putting pressure on property owners to prevent them from rent-
ing indoor and outdoor spaces and facilities to NGOs.

208. The UN Special Rapporteur on the situation of human rights defenders has stated
that such provisions and practices amount to serious infringements of the right
to associate freely.297 NGOs and other associations “should be free to determine
their statutes, structure and activities and to make decisions without State inter-
ference”.298 Participating States should respect the right of NGOs to formulate
their programmes and activities and manage their resources – including funding –
independently and without interference from the authorities.299 It is not up to the
authorities to decide on what human rights issues or with what social groups NGOs
can or cannot work. The Council of Europe’s Recommendation on the legal sta-
tus of NGOs in Europe stresses that “NGOs should be free to undertake research,
education and advocacy on issues of public debate, regardless of whether the posi-
tion taken is in accord with government policy or requires a change in the law”.300
NGOs should not be subject to direction by public authorities; a system of prior

296 A/67/292, 10 August 2012, para. 46.

297 Ibid.

298 A/HRC/20/27, para. 97.

299 As regards trade unions, for example, the International Labour Organization (ILO) Convention No. 87
Concerning Freedom of Association and Protection of the Right to Organise stipulates that “[w]orkers’ and
employers’ organisations shall have the right to draw up their constitutions and rules, to elect their represen-
tatives in full freedom, to organise their administration and activities and to formulate their programmes”
(Article 3(1)).

300 CM/REC(2007) 14, para. 12.

97Guidelines on the Protection of Human Rights Defenders

authorization of some or all of the activities of an association is therefore incom-
patible with the freedom of association.301 Accordingly, participating States should
promptly eliminate any such systems.

209. States should ensure that reporting requirements placed on NGOs and other asso-
ciations are reasonable and do not inhibit their functional autonomy.302 Similarly,
laws and regulations concerning audits and inspections of NGO offices and their
financial records should be clear, fair and transparent, and should provide for suffi-
cient safeguards against abuse. Ample notice should be given prior to an inspection
to give the NGO adequate time to prepare. Appropriate notice should also be given
if an NGO fails to comply with reasonable reporting requirements or other regula-
tions so as to give the organization an opportunity to supply additional documen-
tation or make corrections.303 Any sanctions – such as fines and the withdrawal
of state subsidies or other privileges – imposed in case of persisting violations of
reasonable requirements and regulations must be proportionate, and preference
should always be given to the least intrusive means of achieving the envisioned
objective.304 In order to provide safeguards against abuse, there must under all cir-
cumstances be fully effective remedies to appeal any such sanctions. While laws
and regulations may require that individual members of an NGO or other associ-
ation that does not have legal personality bear liability, such provisions must not
be abused as a means of exerting pressure on individual human rights defenders
for their legitimate work. Participating States should also eliminate practices of
harassment and intimidation of project beneficiaries and private contractors who
provide services to NGOs.

301 See CDL(2013)017, “Some preliminary reflections on standards and legislation relating to freedom of as-
sociation and non-governmental organisations (NGOs)”, 28 March 2013, paras. 19-21.

302 A/HRC/RES/22/6, 12 April 2013.

303 See UN Special Rapporteur on the situation of human rights defenders, “Commentary to the Declara-
tion of Human Rights Defenders”, p. 46, para. xiii, which also points out that states should not criminalize
non-compliance with laws governing civil society organizations.

304 In its views on the case of Belyatsky v. Belarus (Communication 1296/2004, 24 July 2007, UN Doc. CCPR/
C/90/D/1296/2004), which concerned the dissolution of the human rights organization “Viasna”, the UN Hu-
man Rights Committee emphasized: “[t]he mere existence of reasonable and objective justifications for lim-
iting the right to freedom of association is not sufficient. The State party must further demonstrate that the
prohibition of an association is necessary to avert a real and not only hypothetical danger to national security
or democratic order, and that less intrusive measures would be insufficient to achieve the same purpose“ (para.
7.3). See also the case of Korneenko et al. v. Belarus (Communication 1274/2004, 31 October 2006, UN Doc.
CCPR/C/88/D/1274/2004), which concerned the dissolution of another human rights association by a Court
order based on two perceived violations, namely: “(1) improper use of equipment, received through foreign
grants, for the production of propaganda materials and the conduct of propaganda activities; and (2) deficien-
cies in the association’s documentation”. The Committee held that the dissolution violated the requirements of
Article 22(2) of the ICCPR, noting among other things that even if the documentation did not fully comply with
the requirements of domestic law, the reaction of the state party’s authorities in dissolving the association was
disproportionate (para. 7.6.). The Venice Commission of the Council of Europe also recalled “that the dissolu-
tion of an NGO is an extreme measure, which needs to be based on a well-founded rationale and it is well estab-
lished under the international case-law that it can only be resorted to in exceptional situations.” See “Opinion
on the compatibility with universal human rights standards of article 193-1 of the criminal code on the rights of
non-registered associations of the Republic of Belarus”, CDL-AD(2011)036, para. 107.

98 Guidelines on the Protection of Human Rights Defenders

Access to funding and resources

210. The ability to seek, secure and use financial resources from domestic, foreign and
international sources is an essential element of the right to freedom of associa-
tion.305 The UN Declaration on Human Rights Defenders provides that “everyone
has the right, individually and in association with others, to solicit, receive, and
utilize resources for the express purpose of promoting and protecting human rights
and fundamental freedoms through peaceful means […]”.306 The UN Special Rap-
porteur on the rights to freedom of peaceful assembly and of association has stated
that states have the obligation to facilitate, not restrict, the access of associations,
both registered and unregistered, to funding, including from foreign sources.307

211. In a number of participating States, access of NGOs to funding, especially from
abroad, is seriously curtailed. Laws or other normative decrees and regulations in
some participating States interfere with the freedom of NGOs to seek and receive
foreign funding, for example, by compelling them to seek state authorization to
carry out fundraising activities, imposing special requirements for the registra-
tion of raised funds and subjecting the organization to onerous financial reporting
requirements. In addition, government authorities sometimes interfere directly
in fundraising activities by controlling the distribution or reallocating grants from
external donors to certain NGOs or projects.

212. Participating States should abolish all undue restrictions on foreign sources of fund-
ing imposed under the pretext of combating “foreign interference” and defending
“national interests”, and should respect the right of NGOs to promote and pro-
tect all human rights. They should ensure access to funding for NGOs – including
from abroad – without the requirement to obtain prior governmental authorization
and under equitable conditions. Any requirements must conform with “those ordi-
narily laid down for any other activity unrelated to human rights within the coun-
try to ensure transparency and accountability”308 and must be “in compliance with
generally applicable foreign exchange and customs laws”.309 Furthermore “no laws
should criminalize or delegitimize activities in defense of human rights on account
of origin of funding thereto”.310

213. Prevention of money laundering or terrorist financing should not be used as a jus-
tification or pretext for restricting NGO access to funding. While the UN Special
Rapporteur on the rights to freedom of peaceful assembly and of association noted
in this context that states have an interest in protecting “national security or pub-
lic safety”, which are legitimate grounds for restricting freedom of association, he

305 A/HRC/23/39, 24 April 2013.

306 Article 13.

307 A/HRC/23/39, 24 April 2013, paras. 17-18, 79 and 82.

308 A/HRC/RES/22/6, 12 April 2013, para. 9(b).

309 A/64/226, 4 August 2009, para. 123.

310 A/HRC/RES/22/6, 12 April 2013, para. 9(b).

99Guidelines on the Protection of Human Rights Defenders

underscored that there is also a need for states to comply with international human
rights law while countering terrorism. To be in conformity with international stan-
dards, any limitations to the right to freedom of association, including with respect
to funding, must not only pursue a legitimate aim but also be necessary and pro-
portionate to that aim. As the Special Rapporteur pointed out, it is a violation of
international law to use counter-terrorism or “anti-extremism” measures as a pre-
text to constrain dissenting views or independent civil society.311

214. In some participating States, NGOs that receive foreign funding are labelled as
“foreign agents” or otherwise subjected to negative portrayals of their work and
overall role in society. Regulatory measures “which compel recipients of for-
eign funding to adopt negative labels constitute undue impediments to the right
to seek, receive and use funding”.312 Such labelling may create an atmosphere of
mistrust, fear and hostility towards the affected individuals and organizations and
lead to their extensive stigmatization. This hinders the efficiency of independent
human rights work and may threaten the dignity, integrity and security of human
rights defenders. Such laws and practices “undoubtedly represent an interference
with the exercise of the right to freedom of association and of freedom of expres-
sion without discrimination”313 and should be promptly amended or repealed. In
some participating States, the non-compliance with such regulations may lead to
heavy fines or even criminal charges against human rights defenders and result in
their imprisonment.

215. Participating States should facilitate the access of NGOs and other associations to
both domestic and foreign funding and other resources by assisting them and sup-
porting their efforts to seek and obtain funds for independent human rights work.
Participating States should refrain from imposing restrictions that directly or indi-
rectly discriminate against certain groups of human rights defenders, and should
ensure equal and non-discriminatory access to public funding. Necessary mea-
sures should be taken to make the relevant procedures transparent and fair and to
circulate calls for applications as widely as possible, without excluding particular
NGOs owing to the particular human rights issues on which they work. Govern-
ment funding or other means of support shall not be used as a tool to put pressure
on NGOs to influence their activities or internal decision-making processes.

311 A/HRC/23/39, 24 April 2013, paras. 22 and 23.

312 A/HRC/23/39, 24 April 2013, para. 82(d).

313 Venice Commission and OSCE/ODIHR, “Joint Interim Opinion on the Draft Law amending the Law on
Non-Commercial Organisations and other Legislative Acts of the Kyrgyz Republic”, CDL-AD(2013)030, 11-12
October 2013.

100 Guidelines on the Protection of Human Rights Defenders

G. The right to participate in public affairs

216. As pointed out by the UN Human Rights Committee, the right to participate in
the government and in the conduct of public affairs as set out in Article 25 of the
ICCPR does not only include the right to vote and be elected, but also the right to
take part in the conduct of public affairs by exerting influence through engaging in
public debate and dialogue with freely chosen representatives.314 The right to take
part in the conduct of public affairs is also enshrined in Article 23 of the ACHR,
while Article 15 of the FCNM stipulates that the parties to the treaty “shall cre-
ate the conditions necessary for the effective participation of persons belonging
to national minorities in cultural, social and economic life and in public affairs, in
particular those affecting them.”

217. The UN Declaration on Human Rights Defenders acknowledges the valuable work
of individuals and associations in contributing to the effective elimination of human
rights violations, and states that everyone has the right, individually or in associ-
ation with others, to disseminate information and knowledge on all human rights
issues, to hold and form opinions on the observance, both in law and practice, of
human rights and fundamental freedoms and to draw public attention to those
matters (Article 6). It further declares that everyone has the right to develop, dis-
cuss and advocate new human rights ideas and principles (Article 7) and to have
effective access, on a non-discriminatory basis, to participating in the government
of his or her country and in the conduct of public affairs (Article 8).

218. Such public engagement of individuals and associations, including NGOs, is “of
paramount importance and represents a crucial element of a healthy civil soci-
ety.”315 Reaffirming the vital role that NGOs, groups and individuals play in pro-
moting democracy, human rights and the rule of law as set out in a number of
OSCE commitments,316 OSCE participating States have committed to the aim of
“strengthening modalities for contact and exchanges of views between NGOs and
relevant national authorities and governmental institutions”.317

219. Nevertheless, in many participating States, human rights defenders continue to
face impediments to the full realization of their right to participate in the conduct
of public affairs. In practice, the contributions made by human rights defenders
and NGOs towards strengthening development and democratic processes are often
neglected or underestimated. Furthermore, some participating States impose

314 UN Human Rights Committee General Comment 25, UN Doc. CCPR/C/21/Rev.1/ Add.7, 12 July 1996,
para. 8.

315 Venice Commission and OSCE/ODIHR “Joint Interim Opinion on the Draft Law amending the Law on
Non-Commercial Organisations and other Legislative Acts of the Kyrgyz Republic”, CDL-AD(2013)030, 11-12
October 2013, para. 15.

316 See, for example, Paris 1990, “A New Era of Democracy, Peace and Unity”; the Helsinki Document, The
Challenges of Change, Summit of Heads of State or Government (Helsinki 1992), “Decisions: IV. Relations with
International Organizations, Relations with Non-Participating States, Role of Non-Governmental Organiza-
tions (NGOs)”, para. 1; Istanbul 1999, “Charter for European Security: III. Our Common Response”, para. 27.

317 Moscow 1991, para. (43.1).

101Guidelines on the Protection of Human Rights Defenders

restrictive laws and practices that considerably limit or ban the legitimate activities
of human rights defenders. Surveys, reports and other studies produced by human
rights defenders and their NGOs are often portrayed as having a “political agenda”
or as being biased or irrelevant. Other essential elements of human rights work,
such as public outreach, awareness-raising and advocacy, are also constrained in
several participating States as a result of unreasonable limitations, for example,
concerning the thematic or geographical scope of NGO work. In some participating
States, NGOs are, for example, reportedly only authorized to carry out their activi-
ties in the administrative district where the official registration was acquired. Such
regulations restrict the access of these NGOs to vulnerable minority groups or rural
and remote areas to carry out human rights work, as well as their participation
in public affairs accordingly. Participating States should abolish any regulations
and practices that impede the active, free and meaningful participation of human
rights defenders and NGOs in public affairs.

220. In a number of participating States human rights defenders and NGOs are not – or
not meaningfully – consulted on important social issues or legislative initiatives,
including those that govern the operation of NGOs and thus directly affect their
ability to pursue their legitimate work and objectives. If such consultations take
place, they are often organized on an ad-hoc basis, without ensuring equal and
non-discriminatory participation and without providing adequate time for human
rights defenders and NGOs to assess the implications of legislative initiatives and
provide input. The Council of Europe Committee of Ministers has stressed that
governments at all levels “should ensure the effective participation of NGOs with-
out discrimination in dialogue and consultation on public policy objectives and
decisions” and should consult NGOs during the drafting of legislation which affects
their status, financing or spheres of operation.318 Such consultation can contribute
to ensuring the compliance of legislation that is being developed or reviewed with
international human rights standards. It is in the common interest of NGOs and
public authorities, as well as society as a whole, to have available such mecha-
nisms so that relevant expertise and competent input is fully exploited.319

221. Effective participation goes beyond merely formal consultations. To guarantee
effective participation, consultation mechanisms must allow for input at an early
stage and throughout the process; they must also be open to alternative views on
the subject in question and to having these views ultimately shape its outcome.
As regards the interaction between civil society actors, in particular human rights
defenders and the UN, the UN Human Rights Council has reaffirmed the necessity
for inclusive and open dialogues and underlined that participation by civil society
should be facilitated in a transparent, impartial and non-discriminatory manner.320

318 CM/REC(2007)14, paras. 76 and 77.

319 “Explanatory Memorandum to Recommendation CM/Rec (2007) 14 of the Committee of Ministers to
member states on the Legal Status of Non-Governmental Organizations in Europe”, the Council of Europe Com-
mittee of Ministers, para. 135.

320 A/HRC/RES/22/6, 12 April 2013, paras. 15 and 17.

102 Guidelines on the Protection of Human Rights Defenders

The same applies in OSCE participating States. Human rights defenders and their
organizations should be able to access and effectively use participation and consul-
tation mechanisms irrespective of the nature of the rights they defend, their affili-
ation with a particular social group or whether they take critical positions towards
state policies or actions.

222. While ensuring that the participation and consultation process is open to all inter-
ested parties, participating States should proactively reach out, in particular, to
seek the participation of human rights defenders with specific expertise on the
subject matter and of individuals and groups that are representative of those that
will be affected by the policy, legislative or other measures under consideration.321
They should take practical steps to ensure the openness of participation and con-
sultation mechanisms for those with special needs, for example, human rights
defenders with disabilities.322 Furthermore, in collaboration with NGOs, human
rights defenders and independent NHRIs operating in accordance with the Paris
Principles, participating States should take measures to strengthen the capacity
of traditionally marginalized or excluded groups and human rights defenders advo-
cating for their rights, so that they may actively and meaningfully participate in
the conduct of public affairs.323

321 For related recommendations see, for example, the UN Committee on the Rights of the Child (CRC):
“[t]he Committee recommends that the State party encourage the active and systematic involvement of civil
society, including NGOs and associations of children, in the promotion and implementation of children’s rights,
including, their participation in the planning stage of policies and co-operation projects, as well as in the fol-
low-up to the concluding observations of the Committee and the preparation of the next periodic report.” See
the UN Committee on the Rights of the Child, “Concluding Observations: Netherlands”, UN Doc. CRC/C/NLD/
CO/3, 27 March 2009, para. 25. For similar recommendations, see also “Concluding Observations: Serbia”, UN
Doc. CRC/C/SRB/CO/1, 22 June 2010, para. 24. See also, for example, the UN Committee on the Elimination
of Racial Discrimination (CERD), “[t]he Committee recommends that the State party continue consulting and
expanding its dialogue with civil society organizations working in the area of human rights protection, in par-
ticular in combating racial discrimination, in connection with the preparation of the next periodic report.” See
the UN Committee on the Elimination of Racial Discrimination, “Concluding Observations: Canada”, UN Doc.
CERD/C/CAN/CO/19-20, 4 April 2012, para. 26.

322 Article 29 of the Convention on the Rights of Persons with Disabilities requires States Parties to the trea-
ty to “[p]romote actively an environment in which persons with disabilities can effectively and fully participate
in the conduct of public affairs, without discrimination and on an equal basis with others, and encourage their
participation in public affairs, including: (i) Participation in non-governmental organizations and associations
concerned with the public and political life of the country (…); (ii) Forming and joining organizations of persons
with disabilities to represent persons with disabilities at international, national, regional and local levels.” Im-
plementation of this provision also requires practical steps to ensure the accessibility of participation and con-
sultation mechanisms in accordance with Article 9 of the Convention, including, for example, the physical ac-
cessibility of meetings and accessibility of consultation documents, among others. Article 9 of the Convention
stipulates: “[t]o enable persons with disabilities to live independently and participate fully in all aspects of life,
States Parties shall take appropriate measures to ensure to persons with disabilities access, on an equal basis
with others, to the physical environment, to transportation, to information and communications, including in-
formation and communications technologies and systems, and to other facilities and services open or provided
to the public, both in urban and in rural areas.”

323 See the recommendation to states of the Special Rapporteur on the situation of human rights defenders in
her report on the relationship between large-scale development projects and the activities of human rights de-
fenders, UN Doc. a/68/262, para. 81(g). In her report, the Special Rapporteur also called on private companies
to: “[f]ully involve stakeholders, especially affected communities and those defending their rights, in all stages
of large-scale developments projects, and engage with such stakeholders in good faith and in a meaningful way,
not just as a formality”. See ibid. para. 83(c).

103Guidelines on the Protection of Human Rights Defenders

223. Participating States should encourage and proactively facilitate the equal and
meaningful participation of human rights defenders and NGOs, including those
working at the grass-roots levels, by ensuring access to relevant information, sup-
porting the conduct of independent studies and surveys, welcoming public policy
debates and human rights-monitoring activities, including the observation of trials
and other proceedings. As part of their participation in actions aimed at strength-
ening the rule of law, including through established mechanisms for consultation
and dialogue in the development and review of laws and legislative amendments,
human rights defenders should also be allowed unhindered access to courts so
that they may monitor the functioning of the justice system. Furthermore, human
rights defenders should be allowed to carry out monitoring activities in detention
facilities and in other public institutions, and should be appropriately involved in
the establishment and operation of independent oversight bodies.324 Participating
States are also encouraged to seek the assistance of human rights defenders, their
groups and organizations, in building the capacity of relevant state institutions,
training public officials on human rights and sensitizing them to the legitimacy and
importance of the work of human rights defenders (see also the section on Frame-
work for implementation below).

H. Freedom of movement and human rights work within and across borders

224. Article 12 of the ICCPR and Protocol 4 to the ECHR guarantee the right of indi-
viduals to leave any country, including their own, as well as the right to return
to or enter their country. Furthermore, Article 13 of the UDHR affords everybody
the right to freedom of movement and residence within the borders of each state,
while Article 12 of the ICCPR and Protocol 4 to the ECHR apply these rights to

324 In its Concluding Observations on Bulgaria, for example, the UN Committee against Torture (CAT) ex-
pressed concern that “independent monitoring by civil society organizations is not allowed in all cases of deten-
tion and that non-governmental organizations such as the Bulgarian Helsinki Committee require a prosecutor’s
permission for access to pre-trial detainees” and recommended the state party to “ensure independent, effec-
tive and regular monitoring of all places of detention by independent non-governmental bodies.” See “Conclud-
ing Observations of the Committee against Torture: Bulgaria”, CAT/C/BGR/CO/4-5, 14 December 2011, para.
11. Concerning the establishment of the national preventive mechanism (NPM) for the monitoring of places
of detention under the Optional Protocol to the Convention against Torture (OPCAT), the Guidelines of the
Sub-Committee on the Prevention of Torture state that the identification or creation of the NPM should be “an
open, transparent and inclusive process which involves a wide range of stakeholders, including civil society”,
and that this should also apply to the process for the selection and appointment of members of the NPM. See
Subcommittee on Prevention of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment,
“Guidelines on national preventive mechanisms”, CAT/OP/12/5, 9 December 2010. The Working Group on Ar-
bitrary Detention, for example, recommended the Government of Georgia to “[e]nsure systematic civil society
participation in the monitoring and investigation of police stations and prison facilities; in this regard, it should
ensure access to civil society organizations (other than those represented in the national preventive mecha-
nism) to all premises and facilities where people are detained.” See “Report of the Working Group on Arbitrary
Detention, Addendum, Mission to Georgia”, UN Doc. A/HRC/19/57/Add. 2, 27 January 2012, para. 98(c). CAT
also recommended monitoring by NGOs to enhance oversight in the context of expulsion operations carried out
by the police. See the UN Committee against Torture, “Concluding Observations: Belgium”, UN Doc. CAT/C/
BEL/CO/3, 3 January 2014, para. 20.

104 Guidelines on the Protection of Human Rights Defenders

individuals lawfully residing in a state.325 Article 22 of the ACHR contains similar
provisions concerning freedom of movement and residence.

225. Article 12 (3) of the ICCPR, Article 2(3) of Protocol 4 to the ECHR and Article
22(3) provide for exceptional circumstances in which some of these rights may
be restricted. Such circumstances are limited to the protection of national secu-
rity and public safety, the maintenance of public order, the prevention of crime,
the protection of public health or morals, or the protection of the rights and free-
doms of others. Any limitation must strictly comply with the principles of legal-
ity, necessity and proportionality in accordance with international human rights
standards. Furthermore, they must be compatible with other fundamental human
rights norms, such as the prohibition of discrimination. Participating States should
review their legislation and practices relating to freedom of movement to ensure
that they are fully consistent with international human rights standards. They
should ensure the meaningful, open and inclusive consultation and participation
of civil society, including human rights defenders, in discussions about legislative
initiatives to bring their laws in line with international standards.

226. Participating States have repeatedly reaffirmed the rights of everyone to freedom
of movement and residence within the borders of each state, and to leave any
country, including their own, and to return to their country. 326 Furthermore, they
have undertaken a number of commitments in relation to the procedures for entry
into their territories by citizens of other participating States. In particular, they
have expressed the intention to “facilitate freer movement and contacts, individ-
ually and collectively, whether privately or officially, among persons, institutions
and organizations of the participating States”. More specifically, they have com-
mitted to gradually simplify and administer flexibly the procedures for exit and
entry; to ease regulations concerning movement of citizens from other participat-
ing States in their territory; and to lower, where necessary, the fees for visas and
official travel documents.327 In addition, they have pledged to ensure that their
policies concerning entry into their territories are fully consistent with the aims
set out in the relevant provisions of the Final Act.328 They have further stated
that “[t]hey will give serious consideration to proposals for concluding agreements
on the issuing of multiple-entry visas and the reciprocal easing of visa processing

325 In its General Comment No. 27 on Article 12 of the ICCPR, the UN Human Rights Committee specifies
that “in principle, citizens of a State are always lawfully within the territory of that State” and “an alien who
entered the State illegally, but whose status has been regularized, must be considered to be lawfully within the
territory”. See UN Human Rights Committee General Comment No. 27 on Freedom of movement (Article 12),
2 November 1999, para. 4. Also, the Committee has emphasized that “[t]he right to move freely relates to the
whole territory of a State, including all parts of federal States” (para. 5).

326 See, for example, Vienna 1989, “Questions Relating to Security in Europe: Principles”, para. 20.

327 See 1975 Helsinki Final Act section “1. Human Contacts” and, more specifically, sub-section “(d) Travel
for Personal or Professional Reasons” therein.

328 Vienna 1989, “Co-operation in Humanitarian and Other Fields”, para. 2.

105Guidelines on the Protection of Human Rights Defenders

formalities, and consider possibilities for the reciprocal abolition of entry visas on
the basis of agreements between them.”329

227. Participating States have underlined the importance of freer movement and con-
tacts in the OSCE region for the protection and promotion of human rights and
fundamental freedoms. In this context, they have committed themselves to
allow members of human rights monitoring groups and NGOs seeking to defend
human rights “to have unhindered access to and communication with similar bod-
ies within and outside their countries and with international organizations”.330 In
this vein, they have reaffirmed their pledge to simplify visa application procedures
by ensuring that applications are processed as expeditiously as possible and by
reducing fees charged in connection with visa applications to the lowest level pos-
sible.331 Furthermore, they have committed to facilitating visits to their countries
by NGOs from any of the participating States in order to observe human dimension
conditions.332

228. Despite these and other commitments, human rights defenders in some partici-
pating States continue to face severe obstacles to their freedom of movement from
and within their own countries and to other countries. This significantly limits and
often prevents human rights defenders from carrying out their legitimate activities
as it restricts, for example, their physical access to a particular geographical area,
target group, an assembly or human rights conference or training event located
within or outside their own country. As noted by the UN Special Rapporteur on
the situation of human rights defenders, such travel restrictions are contrary to
the spirit of the UN Declaration on Human Rights Defenders and the recognition
that individuals, groups and associations have the right to promote respect for
and foster knowledge of human rights and fundamental freedoms at the national
and international levels.333 In some participating States, human rights defenders
report being subjected to harassment when they return to their own countries
after attending human rights events abroad. Furthermore, the overly restrictive
application of visa regulations by participating States and related bureaucratic
procedures often impede the participation of human rights defenders in activities
abroad, including in human rights monitoring or fact-finding missions, interna-
tional consultations, networking and capacity-building events.

229. Right to leave and return to one’s country: Participating States should ensure
that human rights defenders fully enjoy the right to leave any country, including
their own. Undue restrictions on the exercise of this right, such as unreasonable

329 Ibid. para. 22.

330 Copenhagen 1990, para. 10(4).

331 Ibid. paras. 19, 19(1) and 19(2).

332 Moscow 1991, para. 43.2.

333 The UN Special Rapporteur on the situation of human rights defenders, “Commentary to the Declaration
on the Right and Responsibility of Individuals, Groups and Organs of Society, to Promote and Protect Univer-
sally Recognized Human Rights and Fundamental Freedoms”, July 2011, p. 53.

106 Guidelines on the Protection of Human Rights Defenders

delays in the issuance of travel documents and travel bans that prevent human
rights defenders from leaving the country solely for reasons related to their human
rights work, should be promptly removed. The UN Human Rights Committee has
also expressed its concern about the need for individuals to obtain an exit visa
in order to be able to travel abroad, and has stated that such systems should be
abolished.334 Participating States have reaffirmed that they respect the right of
everyone to leave any country, including their own, and to return to their country,
in accordance with states’ international obligations and CSCE commitments. As
such, they have stated that “[r]estrictions on this right will have the character of
very rare exceptions, will be considered necessary only if they respond to a specific
public need, pursue a legitimate aim and are proportionate to that aim, and will not
be abused or applied in an arbitrary manner”.335

230. Where human rights defenders are denied the right to leave their country because
their names appear on a list of individuals whose movement from the country has
been prohibited, they should be notified of this status as soon as the respective
decision has been made; they should also be informed of the substantive justifi-
cation of such a decision and provided with the possibility to challenge the travel
restriction before a competent, independent and impartial court. The names of
human rights defenders should be promptly removed from the list if there is no
lawful justification for their inclusion on the list. Procedures relating to the imposi-
tion of travel restrictions on human rights defenders should be transparent, lawful
and accountable.

231. Freedom of movement within the country: In a number of participating States,
human rights defenders also continue to face undue restrictions with regard to free
movement across the territory of the state. They are barred from accessing certain
parts of the country, autonomous regions or disputed territories, and therefore
prevented from conducting monitoring and reporting or other activities to promote
the observance of human rights in those areas. Furthermore, in some participat-
ing States, free movement is restricted in order to prevent human rights defenders
from taking part in certain public events, including meetings, marches and demon-
strations that convey messages that are critical of the authorities or in favour of

334 See UN Human Rights Committee, “Concluding Observations on Uzbekistan”, UN Doc. CCPR/C/UZB/
CO/3, 7 April 2010, para. 18, and “Concluding Observations on Kazakhstan”, UN Doc. CCPR/C/KAZ/CO/1, 19
August 2011, para. 18.

335 Copenhagen 1990, para. 9.5.

107Guidelines on the Protection of Human Rights Defenders

equal rights for minority or marginalized groups.336 OSCE participating States have
committed to “remove all legal and other restrictions with respect to travel within
their territories for their own nationals and foreigners, and with respect to resi-
dence for those entitled to permanent residence, except those restrictions which
may be necessary and officially declared for military, safety, ecological or other
legitimate government interests, in accordance with their national laws, consis-
tent with CSCE commitments and international human rights obligations. The par-
ticipating States undertake to keep such restrictions to a minimum”.337

232. Preventing the access of human rights defenders to relevant sites – such as places
where assemblies or protests are held or where people are deprived of their liberty
– for the purpose of monitoring, reporting and other human rights activities, is
not a legitimate justification for restrictions in the context of this commitment. In
recognition of the importance of the work of human rights defenders in enhanc-
ing the implementation of human dimension commitments, participating States
should proactively facilitate the free movement of human rights defenders across
the territory of the state, including to remote regions, as required to effectively
pursue their human rights activities. They should also actively facilitate access of
human rights defenders to relevant sites to support human rights monitoring and
reporting.338

233. Entry regulations: Travel by human rights defenders to other participating States
to conduct human rights work, including advocacy, participation in meetings and
assemblies, monitoring and reporting, should be facilitated and welcomed. The
UN Human Rights Committee, for example, has noted in this regard that repre-
sentatives of international organizations and NGOs, journalists and human rights
defenders should be allowed to enter and carry out their work in another country

336 According to the European Court of Human Rights, exclusion of an individual from a particular public
area, for example a city centre district, amounts to interference with the right to freedom of movement (see
Oliviera v. Netherlands, Application no. 33129/96, 6 November 2002). Also, preventing someone from leaving
their house and/or stopping them from leaving a particular area are also examples of interference with free-
dom of movement (see Ivanov v. Ukraine, Application no. 15007/02, 7 March 2007). In the case of Shimovolos
v. Russia (Application no. 30194/09, 21 June 2011) the Court also found a violation of Article 5 (right to liberty
and security) for an arrest of a human rights activist that, according to the authorities, was intended to prevent
the applicant from committing “offences of an extremist nature”. However, from the domestic judgements it
had transpired that the police measures against the applicant were taken because his name was registered in a
“Surveillance Database” (whenever a person mentioned in the database purchased a train or airplane ticket the
Interior Department of Transport received an automatic notification). According to the police attendance re-
ports, the applicant was checked and arrested on the basis of information that an opposition rally was planned
in Samara and that the Interior Department considered it necessary to stop members of certain opposition or-
ganizations from taking part in that rally in order to prevent them from committing “unlawful and extremist
acts”. The Court also found a violation of the right to private life due to the applicant’s inclusion in the database,
which did not offer sufficient safeguards against abuse. See section on the Right to private life below.

337 Moscow 1991, para. 33.

338 This is consistent with the recommendations of international human rights bodies. The UN Committee
against Torture in its Concluding Observations on Belarus, for example, urged the state party “to grant access
to independent governmental and non-governmental organizations to all detention facilities in the country, in-
cluding police lock-ups, pre-trial detention centres, security service premises, administrative detention areas,
detention units of medical and psychiatric institutions and prisons”, UN Doc. CAT/C/BLR/CO/4, 7 December
2011, para. 14. See also the section Right to participate in the conduct of public affairs above.

108 Guidelines on the Protection of Human Rights Defenders

and guaranteed the right to freedom of expression in the conduct of their work.339
Visa regimes and relevant procedures should not impose undue restrictions for
such travel and should be simplified as much as possible. Participating States
should generally recognize human rights monitoring, reporting and other human
rights activities as legitimate purposes for visits, and should facilitate visas for such
visits to the extent possible. Information regarding visa requirements for human
rights defenders should be precise and clear, and should be made easily accessible.
In addition, participating States should ensure that officials involved in decisions
on visa applications are appropriately trained and sensitized to the specific chal-
lenges and needs of human rights defenders and the legitimacy and importance
of their work, including across borders. Furthermore, participating States should
process visa applications as expeditiously as possible, and observe the principles of
proportionality and non-discrimination when deciding whether to issue visas.340
The importance of these principles in dealing with visa applications is also reaf-
firmed, for example, in Article 39 of the Visa Code adopted by the European Parlia-
ment and the Council, which stipulates that “consular staff shall not discriminate
against persons on grounds of sex, language, religion, political or other opinion,
national or social origin, property, birth, age or other status” and “any measures
shall be proportionate to the objectives pursued by such measures”.341

234. In general, visa regulations are not sensitive to the specifics of the work of human
rights defenders, which can be carried out individually or in association with oth-
ers, and in registered or unregistered NGOs. As a result, human rights defend-
ers working individually or in unregistered associations may be unable to obtain
required documents regarding their official place of employment, the duration of
their employment contract, their level of income and other related documentary
evidence to prove their financial sustainability and attachment to their own coun-
try. Moreover, invitations issued by unregistered NGOs and human rights defend-
ers working individually to human rights defenders from other participating States
for the purpose of human rights work may not be considered by visa issuing author-
ities as official and valid. As such, participating States should also consider prac-
tical ways to ensure, to the extent possible, that human rights defenders’ specific
individual circumstances – such as, for example, past arbitrary convictions and
charges and arrests resulting from human rights work – do not result in visa appli-
cations being denied or unduly delayed. Similarly, the relevant authorities should
be sensitive to specific problems facing human rights defenders who have been
granted refugee status or other forms of protection and who seek to travel from
one participating State to another to attend human rights meetings or conferences,

339 UN Human Rights Committee, “Concluding Observations on Uzbekistan”, UN Doc. CCPR/C/UZB/CO/3,
7 April 2010, para. 24.

340 As regards the principle of non-discrimination, Vienna 1989 (Co-operation in Humanitarian and Other
Fields) stresses that participating States “will deal favourably with applications for travel abroad without dis-
tinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social
origin, property, birth, age or other status” (para. 20).

341 Regulation (EC) No. 810/2009 of the European Parliament and of the Council establishing a Visa Code,
13 July 2009, Article 39.

109Guidelines on the Protection of Human Rights Defenders

for example, as well as the specific problems that stateless persons encounter in
this regard.

235. In the case a visa application is refused, the applicant should be duly informed
of the reasons for such a decision and of the available remedies to challenge it.
Human rights defenders who are denied entry into a country because they have
been included on a list prohibiting their entry to one or a group of participating
States should also be entitled to know about and challenge these prohibitions. The
procedures for such appeals should be established by the respective OSCE partic-
ipating States.

236. Human rights defenders at imminent risk: Furthermore, participating States
should assist human rights defenders who face serious risks to their lives and
well-being to move temporarily to a safe environment if they are in need of tem-
porary respite and protection. For example, they should consider issuing multiple
entry visas for at-risk human rights defenders that provide them with the flexibility
to quickly leave their country if they come under attack. They should also consider
adopting and maintaining effective procedures to allow for the issuance of visas
under expedite procedures (emergency visas) for that purpose if required (see the
section on Framework for implementation for examples of good practices in this
regard). Such measures would be in line with the commitment to “pay immediate
attention to applications for travel of an urgent humanitarian nature and deal with
them favourably”.342

237. This commitment was reinforced when participating States reaffirmed that they
would “ensure, in dealing with visa applications, that these are processed as expe-
ditiously as possible in order, inter alia, to take due account of important family,
personal or professional considerations, especially in cases of an urgent, human-
itarian nature”.343 PACE has also emphasized the importance of this protection
measure and called upon states to “establish humanitarian visa schemes or take
any other appropriate measure for human rights defenders facing imminent danger
or in need of respite as a consequence of persistent persecution in third countries,
or at least facilitate the issue of emergency visas for them in such situations”.344
In this context, the protection needs of the immediate family members of human
rights defenders should also be duly taken into account, reviewed favourably and
processed as rapidly as possible.

238. Furthermore, in line with their international obligations, participating States
should also grant human rights defenders longer-term international protection
when they have to flee their country for fear of persecution on account of their
human rights work. The non-refoulement obligations under international law must
be fully observed under all circumstances. Human rights defenders faced with the

342 Vienna 1989, “Co-operation in Humanitarian and Other Fields”, para. 12.

343 Copenhagen 1990, para. 10(4).

344 PACE Resolution 1660 (2009) on “the Situation of human rights defenders in Council of Europe member
states”, para. 12.2.

110 Guidelines on the Protection of Human Rights Defenders

risk of being subjected to violations of their right to life, to be free from torture and
other ill-treatment or other serious human rights violation in their country of ori-
gin or habitual residence must not be returned to those countries.

239. Crossing borders: When travelling to another participating State, human rights
defenders should not be subjected to border checks that are disproportionate and
that fail to respect their dignity. In some participating States, however, the use
of practices intended to intimidate and harass at border crossings persist, with
reports suggesting that human rights defenders are sometimes singled out. Such
practices include disproportionate body searches, the requirement to remove
clothing or excessive luggage searches. Reported instances of harassment of
human rights defenders when crossing borders also include the confiscation, with-
out explanation, of leaflets, brochures, publications and other hand-out materials
that are needed to carry out human rights activities. Furthermore, when crossing
borders, human rights defenders have also faced arbitrary confiscation of equip-
ment, including IT equipment with private data. Such practices may amount to
undue interference in the right to freedom of expression, the right to seek and
impart information or the right to private life and should be eliminated.

240. Border checks should be carried out in such a way as to fully respect human dig-
nity and the principles of proportionality and non-discrimination. In this regard,
participating States have pledged “[to] promote co-operation between their bor-
der services, customs authorities, agencies issuing travel documents and visas,
and law enforcement and migration agencies, as well as other competent national
structures”, with a view to promoting “dignified treatment of all individuals want-
ing to cross borders, in conformity with relevant national legal frameworks, inter-
national law, in particular human rights, refugee, and humanitarian law, and rel-
evant OSCE commitments”.345 In accordance with this commitment, everyone,
including women human rights defenders and those belonging to vulnerable or
minority groups, such as national, ethnic, religious, linguistic and sexual minori-
ties and persons with disability, among others, should be treated with respect at
border checks, including when body searches are conducted, and must not be sub-
jected to humiliating or degrading treatment because of their identity, physical
appearance or other factors.

345 Ljubljana 2005, “Border Security and Management Concept: Framework for Co-operation by the OSCE
Participating States”, paras. 4 and 4.5. In line with this commitment, Article 6 of the Schengen Border Code
Regulation, for example, also stipulates that “border guards shall, in the performance of their duties, fully
respect human dignity, in particular in cases involving vulnerable persons” and only take measures that are
proportionate and non-discriminatory. See Regulation (EC) No. 562/ 2006 of the European Parliament and the
Council establishing a Community Code on the rules governing the movement of persons across borders (Schen-
gen Borders Code), 15 March 2006.

111Guidelines on the Protection of Human Rights Defenders

I. Right to private life

241. According to Article 17 of the ICCPR “[n]o one shall be subjected to arbitrary or
unlawful interference with his privacy, family, home or correspondence, nor to
unlawful attacks on his honour and reputation” and “[e]veryone has the right to
the protection of the law against such interference or attacks”. The right to respect
for private and family life is also guaranteed by Article 8(1) of the ECHR346 and
Article 11 of the ACHR.

242. Article 8(2) of the ECHR further stipulates that any interference with private life
by public authorities must be prescribed by law and necessary in a democratic soci-
ety in the interests of one of the grounds enumerated in the Convention. The UN
Human Rights Committee has emphasized that protection against unlawful inter-
ference requires that “[i]nterference authorized by States can only take place on the
basis of law, which itself must comply with the provisions, aims and objectives of
the Covenant.” As regards the concept of arbitrariness, the Committee has pointed
out that this was intended “to guarantee that even interference provided for by
law should be in accordance with the provisions, aims and objectives of the Cove-
nant and should be, in any event, reasonable in the particular circumstances.”347
Moreover, in its jurisprudence the Committee has stressed that the requirement
of reasonableness implies that any interference must be proportionate to the end
sought, and must be necessary in the circumstances of any given case.348 Thus, as
in the case of other rights that can be restricted under certain limited conditions,
participating States should ensure that any interference in the right to private life
strictly complies with the principle of legality, necessity and proportionality.

346 Article 8 of the ECHR does not, as the ICCPR, refer specifically to honour and reputation, but in its juris-
prudence the European Court of Human Rights has stated that under certain circumstances the right to protec-
tion of one’s reputation is covered by Article 8 of the Convention as part of the right to respect for private life;
see Chauvy and Others v. France, Application no. 64915/01, 29 June 2004, para. 70. In the judgement in the case
of Karakó v. Hungary (Application no. 39311/05, 28 April 2009), the Court stated further that “reputation has
only been deemed to be an independent right sporadically (…) and mostly when the factual allegations were
of such a seriously offensive nature that their publication had an inevitable direct effect on the applicant’s pri-
vate life” (para. 23). As set out in the sections Confronting stigmatization and marginalization and Freedom of
opinion and expression above, any measures to protect one’s honour and reputation must be in full compliance
with international standards to ensure that they are not used to unduly curtail the right to freedom of opinion
and expression.

347 Human Rights Committee, General Comment No. 16 on Article 17, paras. 3 and 4.

348 See, for example, Antonius Cornelis Van Hulst v. The Netherlands, Communication No. 903/1999, UN
Doc. CCPR/C/82/D/903/1999, 15 November 2004, para. 7.6. See also Toonen v. Australia, Communication No.
488/1992, UN Doc. CCPR/C/50/D/488/1992, 31 March 1994, para. 8.3. Furthermore, the Committee empha-
sized in its General Comment that even with regard to interferences that conform to the Covenant, relevant leg-
islation must specify in detail the precise circumstances in which interferences may be permitted. A decision to
make use of such authorized interference must be made only by the authority designated under the law and on
a case-by-case basis; see General Comment No. 16, paras. 7 and 8. The European Court of Human Rights stat-
ed that Article 8(2), which provides for an exception to a right guaranteed by the Convention, is to be narrowly
interpreted, and the need for interferences in a given case must be convincingly established (Klass v. Germa-
ny, 1978, para. 42 and Funke v. France, 1993, para. 55). Furthermore, the Court stated that it must be satisfied
that, whatever system of surveillance is adopted, there exist adequate and effective guarantees against abuse
(Klass v. Germany para. 50).

http://hudoc.echr.coe.int/sites/fra/pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\

112 Guidelines on the Protection of Human Rights Defenders

243. Participating States have reiterated “the right to the protection of private and fam-
ily life, domicile, correspondence and electronic communications.” Furthermore,
they have stated that, “[i]n order to avoid any improper or arbitrary intrusion by
the State in the realm of the individual, which would be harmful to any democratic
society, the exercise of this right will be subject only to such restrictions as are
prescribed by law and are consistent with internationally recognized human rights
standards.”349

244. Effective protection against unlawful and arbitrary interference with one’s privacy
is of particular importance for human rights defenders not only because they are
often at risk of such interference due to their work, but also because respect for
the right to privacy is instrumental for the exercise of the right to defend human
rights in a number of ways. For example, the UNGA has recognized that the exer-
cise of the right to privacy is important for the realization of the right to freedom
of expression and to hold opinions without interference, and is, therefore, one of
the foundations of a democratic society.350 The UN Special Rapporteur on the pro-
motion and protection of the right to freedom of opinion and expression has stated
that undue interference with an individuals’ privacy can directly and indirectly
limit the free development and exchange of ideas.351

245. Human rights defenders across the OSCE region remain at risk of being targeted by
unlawful and arbitrary interference with their privacy. They often report instances
of abusive control and surveillance of their work and private life by the security
sector, including phone and online communications, which in some cases is used
to discredit them both personally and in terms of their work.352 Such interference
can also include unlawful or arbitrary raids and searches of homes and offices or of
personal possessions when travelling, arbitrary or intrusive body searches, filming
and recording individuals in their private sphere, as well as other forms of surveil-
lance which are unlawful, disproportionate or otherwise arbitrary.

246. As regards searches of a person’s home, the Human Rights Committee has stated
that these “should be restricted to a search for necessary evidence and should not
be allowed to amount to harassment”.353 In addition, it found that in the absence
of any explanation from the state party, the search of a home without an arrest

349 Moscow 1991, para. 24.

350 UNGA Resolution 68/167, “The right to privacy in the digital age”, UN Doc. A/RES/68/167, adopted on
18 December 2013, preamble.

351 See Report of the Special Rapporteur on the promotion and protection of the right to freedom of opinion
and expression, UN Doc. A/HRC/23/40, 17 April 2013, para. 24.

352 See “Human rights and the security sector. Round-table with human rights defenders, organised by the
Office of the Council of Europe Commissioner for Human Rights”, Kyiv 30-31 May 2013, CommDH(2013)17, 17
September 2013, paras. 14 and 49.

353 See General Comment No. 16, para. 8.

113Guidelines on the Protection of Human Rights Defenders

warrant amounted to a violation of the right to private life under the ICCPR.354
Concerning personal and body searches, the Committee has held that “effective
measures should ensure that such searches are carried out in a manner consis-
tent with the dignity of the person who is being searched”.355 On stop and search
powers of the police, the ECtHR has considered that the use of coercive powers “to
require an individual to submit to a detailed search of his person, his clothing and
his personal belongings amounts to a clear interference with the right to respect
for private life”, and that the public nature of a search may “compound the seri-
ousness of the interference because of an element of humiliation and embarrass-
ment.”356 Such interference is justified only if it is “in accordance with the law”,
pursues a legitimate aim and is “necessary in a democratic society” in order to
achieve that aim.357

247. The Council of Europe Commissioner for Human Rights has recalled the threats that
the Internet can pose for human rights defenders “when repressive governments
use information available on the Internet and social networking sites to identify
networks of human rights defenders and other activists and persecute them.”358
Indeed, the challenges arising from digital information and communication tech-
nologies are an issue of increasing international concern. In its 2013 Resolution on
the right to privacy in the digital age, the UNGA drew attention to the fact “that
the rapid pace of technological development enables individuals all over the world
to use new information and communication technologies and at the same time

354 Darmon Sultanova v. Uzbekistan, Communication No. 915/2000, adopted on 30 March 2006, para. 7.9.
In its jurisprudence, the European Court of Human Rights has also emphasized that legislation and practice
concerning house searches and seizures in order to obtain physical evidence must afford adequate and effective
safeguards against abuse (see Miailhe v. France, Application no. 12661/87, 25 February 1993, paras. 37-39). As
regards the interpretation of the words “private life” and “home”, the Court also held that a search of an indi-
vidual’s office can constitute an interference with the rights under Article 8 of the Convention (see Niemietz v.
Germany, Application no. 13710/88, 16 December 1992, paras. 27-33). In another case, it also held that this may
apply to legal persons, such as a search of a company’s registered office, branches or other business premises
(see Société Colas Est and Others v. France, Application no. 37971/97, 16 April 2002).

355 See General Comment No. 16, para. 8. Concerning body searches in the context of travelling across bor-
ders see also the section on Freedom of Movement and human rights work within and across borders.

356 “Items such as bags, wallets, notebooks and diaries may, moreover, contain personal information which
the owner may feel uncomfortable about having exposed to the view of his companions or the wider public.” See
Gillan and Quinton v. United Kingdom, Application no. 4158/05, 12 January 2010, para. 63.

357 Ibid. para. 65. In the case in question the Court found a violation of Article 8 since the powers of autho-
rization and confirmation as well as those of stop and search under the applicable law were neither sufficiently
circumscribed nor subject to adequate legal safeguards against abuse (para. 87). The Court was of the view
that, due to the broad discretion granted to police officers, there was a clear risk of arbitrariness, and further-
more, “a risk that such a widely framed power could be misused against demonstrators and protestors in breach
of Article 10 and/or 11 of the Convention” (para. 85).

358 See “4th Quarterly Activity Report 2013 by Nils Muižnieks, Council of Europe Commissioner for Hu-
man Rights, 1 October to 31 December 2013”, CommDH(2014)3, 12 February 2014, p. 20. More specifically, the
Commissioner reported, for example, that during his visit to Azerbaijan he “received information from various
interlocutors that security agencies were monitoring online activities or tracking user data in Azerbaijan. In
particular, some of the Commissioner’s interlocutors reported that the authorities had referred to their Face-
book activities or had shown them their private mailbox during interrogations.” See “Report by Nils Muižnieks,
Commissioner for Human Rights of the Council of Europe, Following his visit to Azerbaijan from 22 to 24 May
2013”, CommDH(2013)14, 6 August 2013, paras. 40 and 41.

http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\

114 Guidelines on the Protection of Human Rights Defenders

enhances the capacity of governments, companies and individuals to undertake
surveillance, interception and data collection, which may violate or abuse human
rights”.359 Similarly, the Council of Europe Committee of Ministers has noted that
“[d]ata processing in the information society which is carried out without the nec-
essary safeguards and security can raise major human rights related concerns.
Legislation allowing broad surveillance of citizens can be found contrary to the
right to respect of private life. These capabilities and practices can have a chilling
effect on citizen participation in social, cultural and political life and, in the longer
term, could have a damaging effect on democracy.”360 New methods of surveil-
lance and the infiltration of computer systems to detect the personal weaknesses
of targeted individuals with a view to undermining their credibility and reputation
pose further threats, since such tools may “also be used to undermine, for exam-
ple, opposition politicians, human rights activists or journalists.”361

248. The UN Special Rapporteur on the promotion and protection of the right to free-
dom of opinion and expression has raised concern about blanket exceptions to the
requirement of judicial authorization that national intelligence agencies enjoy in
many countries, including in OSCE participating States.362 He has stressed that,
without adequate legislation and legal standards to ensure the privacy, security
and anonymity of communications, journalists, human rights defenders and whis-

359 See A/RES/68/167, adopted on 18 December 2013, preamble.

360 See “Declaration of the Committee of Ministers on Risks to Fundamental Rights stemming from Digital
Tracking and other Surveillance Technologies”, adopted on 11 June 2013, para. 2.

361 See Parliamentary Assembly of the Council of Europe (PACE), Committee on Legal Affairs and Human
Rights, “’Massive Eavesdropping’ and ‘Additional Protocol to the ECHR on Protection of whistleblowers’, In-
troductory memorandum by the Rapporteur Pieter Omtzigt”, Netherlands, AS/JUR (2014) 02, 23 January 2014,
para. 21.

362 See A/HRC/23/40, para. 59. Specifically, he referred in this context to the US Foreign Intelligence Sur-
veillance Act that empowered the National Security Agency to intercept communications without judicial au-
thorization, as well as to laws in Germany and Sweden allowing for wiretaps and interception without a war-
rant. In its 2009 Concluding Observations on Sweden, the Human Rights Committee also noted that the “Law
on Signals Intelligence in Defence Operations” afforded the executive wide powers of surveillance with respect
to electronic communications and recommended that the “State party should take all appropriate measures to
ensure that the gathering, storage and use of personal data not be subject to any abuses, not be used for pur-
poses contrary to the Covenant, and be consistent with obligations under article 17 of the Covenant. To that
effect, the State party should guarantee that the processing and gathering of information be subject to review
and supervision by an independent body with the necessary guarantees of impartiality and effectiveness.” See
CCPR/C/SWE/CO/6, 7 May 2009, para. 18. In its 2014 Concluding Observations on the USA adopted on 26
March 2014, the UN Human Rights Committee expressed concern about the surveillance of communications
conducted by the National Security Agency (NSA), and noted that the system of oversight of the NSA’s activi-
ties failed to protect the rights of those affected, while the latter have no access to effective remedies in case of
abuse. The Committee called on the state party to ensure that its surveillance activities fully conform with its
obligations under the ICCPR, including Article 17, and more specifically that any interference “be authorized by
laws that (i) are publicly accessible; (ii) contain provisions that ensure that collection of, access to and use of
communications data are tailored to specific legitimate aims; (iii) are sufficiently precise specifying in detail the
precise circumstances in which any such interference may be permitted; the procedures for authorizing; the
categories of persons who may be placed under surveillance; limits on the duration of surveillance; procedures
for the use and storage of the data collected; and (iv) provide for effective safeguards against abuse”. See UN
Doc. CCPR/C/USA/CO/4, para. 22 (advance unedited version). The Committee had previously expressed con-
cern in its 2006 Concluding Observations on the USA over the monitoring of communication, including by the
NSA, without judicial or other independent oversight. See CCPR/C/USA/CO/3, 15 September 2006, para. 21.

115Guidelines on the Protection of Human Rights Defenders

tleblowers, for example, cannot be assured that their communications are not
subject to state scrutiny. Without strong protections they risk being subjected to
arbitrary surveillance activities.363 In a case arising from the complaint that leg-
islation had given the authorities wide discretion to gather and use information
obtained through secret surveillance, the ECtHR recalled the minimum safeguards
that should be set out in statute law to avoid abuses, including: “the nature of the
offences which may give rise to an interception order; a definition of the categories
of people liable to have their communications monitored; a limit on the duration
of such monitoring; the procedure to be followed for examining, using and stor-
ing the data obtained; the precautions to be taken when communicating the data
to other parties; and the circumstances in which data obtained may or must be
erased or the records destroyed.”364 Furthermore, the Court reiterated that there
must be “adequate and effective guarantees against abuse” in the context of covert
surveillance measures, including in relation to “the nature, scope and duration
of the possible measures, the grounds required for ordering them, the authorities
competent to permit, carry out and supervise them, and the kind of remedy pro-
vided by the national law”.365

249. In a case concerning a member of a human rights organization who had been reg-
istered in a “Surveillance Database”, the ECtHR found a violation of the right to
privacy under the ECHR.366 The database in question collected information about
the applicant’s movements within the country, which – as the Court pointed out
– amounted to an interference with his private life. Since the creation and mainte-
nance of the database was governed by a ministerial order that was not published

363 A/HRC/23/40, paras. 79 and 51. In general, as the Human Rights Committee pointed out, “[s]urveil-
lance, whether electronic or otherwise, interceptions of telephonic, telegraphic and other forms of communi-
cation, wire-tapping and recording of conversations should be prohibited.” See General Comment No. 16, para.
8. The Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression
stressed that “[l]egislation must stipulate that State surveillance of communications must only occur under the
most exceptional circumstances and exclusively under the supervision of an independent judicial authority.”
See A/HRC/23/40, para. 81.

364 See Association for European Integration and Human Rights and Ekimdzhiev v. Bulgaria, Application no.
62540/00, 28 June 2007, paras. 76.

365 Ibid. para. 77. See also Liberty v. UK, Application no. 58243/00, 1 July 2008, in which the Court found the
state to be in violation of Article 8 of the ECHR because it did not consider that “the domestic law at the relevant
time indicated with sufficient clarity, so as to provide adequate protection against abuse of power, the scope or
manner of exercise of the very wide discretion conferred on the State to intercept and examine external com-
munications. In particular, it did not, as required by the Court’s case-law, set out in a form accessible to the pub-
lic any indication of the procedure to be followed for selecting for examination, sharing, storing and destroying
intercepted material” (para. 69). In the view of the Special Rapporteur on the promotion and protection of the
right to freedom of opinion and expression, anyone should also have a legal right to be notified when they have
been subjected to communications surveillance or their communications data has been accessed by the state.
The Special Rapporteur recognizes, however, that advance or concurrent notification might jeopardize the ef-
fectiveness of the surveillance. Nevertheless he stressed that individuals should be notified once the surveil-
lance has been completed so as to ensure that they can seek redress with respect to the use of communications
surveillance measures in their aftermath (see A/HRC/23/40 para. 82). Concerning the widespread practice of
telephone tapping in Bulgaria, the Human Rights Committee recommended the state party to ensure that those
who were wrongfully monitored are systematically informed thereof and have access to adequate remedies. See
“Concluding Observations on Bulgaria”, UN Doc. CCPR/C/BGR/CO/3, para. 22.

366 See Shimovolos v. Russia, Application no. 30194/09, 21 June 2011.

http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\

116 Guidelines on the Protection of Human Rights Defenders

and was not accessible to the public, the Court ruled that the interference was
incompatible with the ECHR.367 As regards the gathering and storage of personal
information in general, the Human Rights Committee stressed that “every indi-
vidual should have the right to ascertain in an intelligible form, whether, and if so,
what personal data is stored in automatic data files, and for what purposes. Every
individual should also be able to ascertain which public authorities or private indi-
viduals or bodies control or may control their files.”368

250. Participating States have a duty both to ensure that public authorities or officials
refrain from engaging in any unlawful or arbitrary interference with the right to
private life, but also to protect human rights defenders from similar interference
by third parties, including by private security agents, for example.369 The UN
Human Rights Committee has stated that the right to private life “is required to be
guaranteed against all such interference and attacks whether they emanate from
State authorities or from natural or legal persons.”370

251. Accordingly, the Special Rapporteur on the promotion and protection of the right
to freedom of opinion and expression has pointed out that states should criminal-
ize illegal surveillance by public or private actors.371 In this regard, the UNGA has
called on states to undertake the following: to respect and protect the right to pri-
vacy, including in the context of digital communication; to take measures to put
an end to and create conditions to prevent violations; to “review their procedures,
practices and legislation regarding the surveillance of communications, their inter-
ception and the collection of personal data, including mass surveillance, intercep-
tion and collection”; and to “establish or maintain existing independent, effective
domestic oversight mechanisms capable of ensuring transparency, as appropriate,
and accountability for State surveillance […]”.372

367 According to the judgement in Shimovolos v. Russia, an extract from the list of persons registered in that
database showed that the applicant’s name was included in a section entitled “Human Rights Activists”; and
“[t]he Surveillance Database contains information about skinheads, human rights activists and other persons
allegedly involved in extremist activities. Whenever a person mentioned in the database purchases a train or
aeroplane ticket the Interior Department of Transport receives an automatic notification.” Since the legal basis
was not published and accessible, “[t]he grounds for registration of a person’s name in the database, the author-
ities competent to order such registration, the duration of the measure, the precise nature of the data collected,
the procedures for storing and using the collected data and the existing controls and guarantees against abuse
are thus not open to public scrutiny and knowledge” (para. 69).

368 See General Comment No. 16, para. 10.

369 In the report on her visit to Ireland, for example, the Special Rapporteur on the situation of human rights
defenders noted that she had received reports of surveillance of public roads, private houses and private move-
ments of local residents by private security agents employed by a large business corporation in the context of
protests concerning environmental rights. She expressed concerns about the possible impact of such practices
on the right to privacy and recommended that surveillance methods be employed only in a lawful and propor-
tionate manner, and that their purpose be communicated to the local residents. See “Report of the Special Rap-
porteur on the situation of human rights defenders, Margaret Sekaggya, Addendum. Mission to Ireland (19-23
November 2012)”, UN Doc. A/HRC/22/47/Add.3, 26 February 2013, para. 78.

370 General Comment No. 16, para. 1.

371 See HRC/C/23/40, para. 84.

372 See A/RES/68/167, para. 4.

117Guidelines on the Protection of Human Rights Defenders

252. As the Special Rapporteur on the promotion and protection of the right to free-
dom of opinion and expression has pointed out, the private sector has played a key
role in facilitating state surveillance – sometimes as a result of pressure from the
authorities, and sometimes voluntarily.373 In some cases, as the Special Rappor-
teur has noted, the private sector has been complicit in developing technologies
that enable invasive surveillance in contravention of legal standards.374 Accord-
ingly, he has called on states to refrain from forcing the private sector to implement
measures that compromise the privacy, security and anonymity of communication
services, and to take measures “to prevent the commercialization of surveillance
technologies, paying particular attention to research, development, trade, export
and use of these technologies considering their ability to facilitate systematic
human rights violations.”375 In accordance with the UN Guiding Principles on Busi-
ness and Human Rights, participating States should set out clearly the expectation
that all business enterprises domiciled in their territory and/or jurisdiction respect
human rights throughout their operations.376 The Council of Europe Committee of
Ministers has encouraged states to bear the risks of digital tracking and other sur-
veillance technologies in mind in their bilateral discussions with third countries,
and, where necessary, consider the introduction of suitable export controls to pre-
vent the misuse of technology in order to undermine human rights standards.377
In light of the increasing risks in this area, participating States should also support
initiatives by human rights defenders that aim to strengthen the knowledge and
capacity to enhance the safety of their electronic communications.

253. Concerning the use of materials obtained during surveillance, search or seizure,
information or data obtained through unlawful or arbitrary interferences with a
human rights defender’s private life should, in general, be inadmissible for use in
legal proceedings against them. While noting that the European Court of Human

373 See HRC/C/23/40, paras. 73 and 74. See also the Introductory Memorandum of the PACE Rapporteur,
“’Massive eavesdropping’ and the ‘Additional Protocol to the ECHR on Protection of whistleblowers’, Introduc-
tory memorandum by the Rapporteur Pieter Omtzigt”, Netherlands, AS/JUR (2014) 02, 23 January 2014, para.
27. The concern about complicity of private actors is particularly pertinent in relation to instances where sur-
veillance functions had been outsourced to private businesses; ibid. para. 52.

374 See HRC/C/23/40, para. 75. Similarly, the Council of Europe Commissioner referred to reports about the
installation of technology by a Swedish telecommunications company that enabled law enforcement officials
in Azerbaijan to monitor all mobile phone communications, including text messages, Internet activities, and
phone calls, without any judicial oversight; see “Report by Nils Muižnieks, Commissioner for Human Rights of
the Council of Europe, Following his visit to Azerbaijan from 22 to 24 May 2013”, CommDH(2013)14, 6 August
2013, para. 42.

375 See A/HRC/C/23/40, paras. 96 and 97.

376 In this context, participating States should also set out clearly and publicly that human rights defenders
perform an important role in society and thus recognize their status and the legitimacy of their work. On the im-
portance of public recognition, as well as the role of non-state actors and the UN Guiding Principles on Business
and Human Rights, see the section on General Principles above. In addition, the European Commission published
a handbook for ICT companies that provides detailed sector-specific guidance on corporate responsibility to re-
spect human rights as set out in the UN Guiding Principles on Business and Human Rights. See European Com-
mission, “The ICT Sector Guide on Implementing the UN Guiding Principles on Business and Human Rights”,
<http://ec.europa.eu/enterprise/policies/sustainable-business/files/csr-sme/csr-ict-hr-business_en.pdf>.

377 See “Declaration of the Committee of Ministers on Risks to Fundamental Rights stemming from Digital
Tracking and other Surveillance Technologies”, adopted on 11 June 2013, para. 8.

http://ec.europa.eu/enterprise/policies/sustainable-business/files/csr-sme/csr-ict-hr-business_en.pdf

118 Guidelines on the Protection of Human Rights Defenders

Rights has in some cases taken the approach that a violation of the right to privacy
through unlawful methods of obtaining evidence can be established separately
without necessarily rendering the trial as a whole as unfair, the UN Special Rap-
porteur on human rights while countering terrorism has expressed the view “that
States and in particular their judicial organs, need to remain vigilant in uphold-
ing the position that the use of evidence obtained in breach of human rights or of
domestic law renders a trial unfair.” 378

254. More generally, as regards the use of personal information gathered and held on
computers, databases or other devices, whether by public authorities or private
individuals, the UN Human Rights Committee has stressed that states have to take
effective measures to ensure that such information does not reach the hands of
persons who are not authorized by law to receive, process and use it, and that it is
never used for purposes incompatible with the Covenant.379 Human rights defend-
ers should be protected from any disclosure of personal data or information to the
mass media, in particular if it concerns sensitive or intimate information that may
be used to discredit the individual concerned or damage their honour or reputation.
The ECtHR has held, for example, that disclosure of sensitive CCTV material to the
mass media for broadcast use – without the consent of the individual concerned
or without masking their identity – can be a serious interference with the right to
respect for private life.380 The Court has also found that the protection of personal
data, not least medical data, was of fundamental importance, and that making it
accessible to the public could dramatically affect the individual’s private and family
life in violation of Article 8 of the ECHR.381

255. Furthermore, personal data and information should only be kept as long as justi-
fiable and strictly necessary. The Council of Europe Convention for the Protection
of Individuals with regard to Automatic Processing of Personal Data, for example,
stipulates that “[p]ersonal data undergoing automatic processing shall be […] pre-
served in a form which permits identification of the data subjects for no longer than
is required for the purpose for which those data are stored.”382 In accordance with
the jurisprudence of the European Court of Human Rights, authorities also have a
positive obligation to provide individuals with an effective and accessible proce-

378 See “Report of the Special Rapporteur on the promotion and protection of human rights and fundamental
freedoms while countering terrorism”, UN Doc. A/63/223, 6 August 2008, para. 34. Also, in relation to crim-
inal cases, the UN Guidelines on the Role of Prosecutors, for example, state that when prosecutors come into
possession of evidence against suspects that they know or believe was obtained through recourse to unlawful
methods, which constitute a grave violation of the suspect’s human rights, they shall refuse to use such evi-
dence against the suspects. See “Guidelines on the Role of Prosecutors, adopted by the Eighth United Nations
Congress on the Prevention of Crime and the Treatment of Offenders”, Havana, Cuba, 27 August to 7 Septem-
ber 1990, para. 16.

379 See General Comment No. 16, para. 10.

380 See Peck v. the United Kingdom, Application no. 44647/98, 28 January 2003. In the case concerned this
was notwithstanding the fact that the footage was recorded in a public place.

381 See Z v. Finland, Application no. 22009/93, 25 February 1997.

382 See Council of Europe, “Convention for the Protection of Individuals with regard to Automatic Processing
of Personal Data”, Article 5.

http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\

119Guidelines on the Protection of Human Rights Defenders

dure to enable them to obtain access to their personal files held by public authori-
ties within a reasonable time.383

256. The Council of Europe Committee of Ministers has recognized that data processing
and broad surveillance can undermine the confidentiality rights associated with
certain professions, such as the protection of journalists’ sources, and can even
threaten the safety of the persons concerned.384 Principle 22 of the UN Basic Prin-
ciples on the Role of Lawyers provides that “[g]overnments shall recognize and
respect that all communications and consultations between lawyers and their cli-
ents within their professional relationship are confidential.”385 Moreover, OSCE
participating States have committed to take “[a]ll reasonable and necessary mea-
sures […] to ensure the respect of the confidentiality of the lawyer-client relation-
ship.”386 They have also committed to ensure that “journalists, including those
representing media from other participating States, are free to seek access to and
maintain contacts with public and private sources of information and that their
need for professional confidentiality is respected.”387 Given the increasing impor-
tance of the Internet as a means of mass communication, the need to extend the
protection of journalists’ sources to other actors has emerged.388

257. In addition to recognizing the particular professional needs of human rights defend-
ers who are journalists or lawyers, participating States should also acknowledge
the specific needs of other human rights defenders as regards the protection of
their privacy rights, including the confidentiality of their communications, in order
to protect their sources or the people whose rights they defend. This is particularly
important for those whose sources, including witnesses and whistleblowers, face

383 See, for example, Haralambie v. Romania, Application no. 21737/03, Information Note on the Court’s
case-law No. 123, October 2009.

384 See the Council of Europe Committee of Ministers, “Declaration on digital tracking and other surveil-
lance technologies”, para. 2. Similarly, the Special Rapporteur on the promotion and protection of the right to
freedom of opinion and expression noted in relation to the privacy, security and anonymity of communications
of journalists that “[a]n environment where surveillance is widespread, and unlimited by due process or judicial
oversight, cannot sustain the presumption of protection of sources. Even a narrow, non-transparent, undocu-
mented, executive use of surveillance may have a chilling effect without careful and public documentation of its
use, and known checks and balances to prevent its misuse”; see A/HRC/23/40, para. 52. Moreover, the Europe-
an Court of Human Rights has stated “[h]aving regard to the importance of the protection of journalistic sources
for press freedom in a democratic society and the potentially chilling effect an order of source disclosure has on
the exercise of that freedom, such a measure cannot be compatible with Article 10 (art. 10) of the Convention
unless it is justified by an overriding requirement in the public interest”; see Goodwin v. the United Kingdom,
Application no. 17488/90, 27 March 1996, para. 39. As regards lawyers, the UN Human Rights Committee, for
example, recommended the Netherlands to ensure the exclusion of communications protected by the privilege
of confidentiality from tapping. The Committee was concerned that recordings of telephone conversations in-
volving professionals who have a confidentiality duty, especially lawyers, were not safeguarded in a manner
that preserved lawyer-client confidentiality. See CCPR/C/NLD/CO/4, 25 August 2009, para. 14.

385 See “Basic Principles on the Role of Lawyers”, Adopted by the Eighth United Nations Congress on the
Prevention of Crime and the Treatment of Offenders, Havana, Cuba, 27 August to 7 September 1990.

386 See Brussels 2006, “Brussels Declaration on Criminal Justice Systems”.

387 See Vienna 1989, “Co-operation in Humanitarian and Other Fields”, para. 40.

388 See “Shaping policies to advance media freedom”, OSCE Representative on Freedom of the Media Rec-
ommendations from the Internet 2013 Conference, Recommendation 3, https://www.osce.org/fom/100112.

http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
https://www.osce.org/fom/100112

120 Guidelines on the Protection of Human Rights Defenders

particular risks for providing information to them, as well as for those who work
with people, including victims of trafficking or individuals leaving violent criminal
or extremist groups, who are at heightened risk of attacks as a result of turning to
human rights defenders for assistance.

258. Certain groups of human rights defenders also have specific needs with regard to
the protection of their private life due to the nature of violations and abuses that
they frequently face. For example, the UNGA has recognized that information
technology-related violations and abuses against women, including women human
rights defenders, are a growing concern and require effective responses. Such vio-
lations and abuses may include online harassment, cyberstalking, the violation of
privacy, censorship and the hacking of e-mail accounts, mobile phones and other
electronic devices, with a view to discrediting the victim and/or inciting other vio-
lations and abuses against them.389

J. Right to access and communicate with international bodies

259. As human rights are not only an internal affair but are of direct and legitimate con-
cern to all participating States,390 communicating information about human rights
to international bodies, including international and regional human rights mech-
anisms, is both a recognized right requiring protection and a legitimate human
rights activity.

260. The OSCE commitments have repeatedly recognized this right.391 The UN Decla-
ration on Human Rights Defenders places a special emphasis on the importance
of this right, referring to it in Article 5 and Article 9(4), as an important element
of the right to defend human rights as well as a stand-alone right.392 Both the
UN General Assembly and the Human Rights Council have reaffirmed the right
of everyone, individually and in association with others, to unhindered access to
and communication with international bodies, in particular the United Nations, its
representatives and mechanisms in the field of human rights.393

389 See A/RES/68/181, adopted on 18 December 2013, preambular para. 12.

390 Moscow 1991, Preamble.

391 See Copenhagen 1990, paras. 10.4 and 11.3. See also Vienna 1989, para. 26, which reaffirms “the right
of persons to observe and promote the implementation of CSCE provisions and to associate with others for this
purpose”, and contains the commitment of participating States to “facilitate direct contacts and communica-
tion among these persons, organizations and institutions within and between participating States”.

392 The UN Declaration on Human Rights Defenders states in Article 5 that “[f]or the purpose of promoting
and protecting human rights and fundamental freedoms, everyone has the right, individually and in associa-
tion with others, at the national and international levels: […] (c) To communicate with non-governmental or
intergovernmental organizations.” Article 9(4) of the Declaration states that everyone has the right “individ-
ually and in association with others, to unhindered access and communication with international bodies with
general or specialized competence to receive and consider communications on matters of human rights and
fundamental freedoms.”

393 See UNGA Resolution A/RES/68/181, para. 18, and UN Human Rights Council Resolution A/HRC/
RES/22/6, para. 13. See also “Cooperation with the United Nations, its representatives and mechanisms in the
field of human rights”, Resolution A/HRC/RES/24/24, adopted on 27 September 2013, para. 1.

121Guidelines on the Protection of Human Rights Defenders

261. Access to international bodies and the right to communicate with them represents
an entitlement that is embedded in the foundations of all international institu-
tions, including the human rights mechanisms under the auspices of the UN, the
OAS, the EU, the Council of Europe and the OSCE. Furthermore, these interna-
tional human rights mechanisms depend on the information submitted by indi-
viduals and groups in order to support the implementation of international human
rights standards by states.394 Therefore, any form of reprisal against human rights
defenders for providing information to international bodies, or otherwise obstruct-
ing their interaction with these bodies, is both a human rights violation and, at the
same time, undermines the functioning of mechanisms with which states have
committed to co-operate in good faith. The UN General Assembly and the Human
Rights Council have both urged states to refrain from and ensure protection from
any such intimidation or reprisals against human rights defenders as well as their
family members and associates.395

262. International treaties, including the CAT and the OPCAT, the Optional Protocol to
CEDAW and the Optional Protocol to the ICESCR, contain specific provisions oblig-
ing states to protect individuals against ill-treatment or intimidation motivated by
a complaint or other form of communication.396 In this regard, the Committee
against Torture has designated rapporteurs to follow-up on any allegations of repri-
sals under the relevant provision of the CAT, which requires States to ensure that
complainants and witnesses are protected against ill-treatment or intimidation as
a consequence of their complaint or any evidence given. Other UN Treaty Bod-
ies also devote special attention to the issue of their communication with human
rights defenders and human rights NGOs. For example, the UN Human Rights
Committee has underlined the importance of communication and co-operation
with NGOs working on human rights,397 and has stressed that any reprisals against
those who communicate with the Committee are unacceptable.398 The Committee
on Enforced Disappearances, for example, has also included in its rules of proce-
dure specific provisions about reprisals and how to react to them.399

394 UN Special Rapporteur on the situation of human rights defenders, “Commentary to the Declaration on
the Right and Responsibility of Individuals, Groups and Organs of Society to Promote and Protect Universally
Recognized Human Rights and Fundamental Freedoms”, July 2011, p. 51.

395 See UNGA Resolution A/RES/68/181, para. 17, and Human Rights Council Resolution A/HRC/RES/22/6,
para. 14.

396 “Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment”, Article
13; “Optional Protocol to the Convention against Torture”, Article 15; “Optional Protocol to the Convention on
the Elimination of All Forms of Discrimination against Women”, Article 11; “Optional Protocol to the Interna-
tional Covenant on Economic, Social and Cultural Rights”, Article 13.

397 UN Human Rights Committee, “The Relationship of the Human Rights Committee with Non-govern-
mental Organizations”, CCPR/C/104/3, 4 June 2012.

398 In its General Comment No. 33, “The Obligations of States Parties under the Optional Protocol to the In-
ternational Covenant on Civil and Political Rights”, the Human Rights Committee noted that “States parties are
obliged not to hinder access to the Committee and to prevent any retaliatory measures against any person who
has addressed a communication to the Committee” (UN Doc. CCPR/C/GC/33, 25 June 2009, para. 4).

399 See “Rules of Procedure of the UN Committee on Enforced Disappearances”, UN Doc. CED/C/1, 22 June
2012, Rules 63(2), 95(4) and 99.

122 Guidelines on the Protection of Human Rights Defenders

263. In spite of OSCE commitments and international obligations, in a number of OSCE
participating States, individuals and groups are not able to submit freely and with-
out fear of reprisals statements, reports or other monitoring and research mate-
rials, complaints and other communications to relevant international bodies. In
addition, their ability to participate freely in debates and to meet and otherwise
co-operate with these bodies, whether in their own country or abroad, is some-
times significantly curtailed, including as a result of threats, warnings, travel
bans or smear campaigns which they are subject to for engaging with them. NGOs
providing information to international mechanisms have reported that they were
“monitored” by law enforcement authorities, or that their offices and private
homes of staff were searched and broken into. Some have reportedly had their
passports confiscated or were prevented from boarding planes to travel to inter-
national meetings, while others have faced retaliation upon their return. In some
countries, the authorities apply legislation that prohibits the propagation of “false
information” deemed damaging to the country’s reputation or similar laws to crim-
inalize human rights defenders for activities related to human rights monitoring
and for reporting the results to international bodies. The UN Committee against
Torture, for example, has expressed concern about overbroad criminal provisions
concerning treason, which can be interpreted as prohibiting the sharing of infor-
mation on human rights issues with the Committee or with other human rights
organs.400 Reprisals are often linked to multiple forms of human rights violations,
including undue restrictions on freedom of movement and violations of the right to
liberty and security, freedom of association and others.

264. The annual reports of the UN Secretary General on Cooperation with the United
Nations, its representatives and mechanisms in the field of human rights have
illustrated that reprisals against persons co-operating with the United Nations are
a problem of growing concern, including in a number of OSCE participating States.
In the context of their monitoring of reprisals, the UN has also reported receiv-
ing allegations of acts of intimidation and reprisal as a result of co-operation with

400 See “Concluding Observations: Russian Federation”, UN Doc. CAT/C/RUS/CO/5, 11 December 2012,
para. 12. Thus, the Committee has called on the state party to “[e]nsure that no individual or group will be sub-
jected to prosecution for communicating with, or for providing information to, the Committee against Torture,
the Sub-Committee on Prevention of Torture or the United Nations Voluntary Fund for Victims of Torture or
to other United Nations human rights organs in performing their respective mandates”; see ibid. para. 12(b).
Furthermore, it also expressed specific concern about legislation requiring organizations that receive finan-
cial support from foreign sources to register and identify themselves publicly as “foreign agents”; see ibid.
para. 12. Subsequently, the Committee received allegations that charges were brought against two organiza-
tions and its leadership under these provisions, in relation to information submitted by these two organiza-
tions to the Committee. See “Letters sent by the Chairperson and the Rapporteur on reprisals to the Russian
Federation on 17 and 28 May 2013”, http://tbinternet.ohchr.org/_layouts/TreatyBodyExternal/TBSearch.aspx-
?Lang=en&TreatyID=1&DocTypeID=130. In its Concluding Observations on Tajikistan, the Committee against
Torture also expressed serious concern about reports of harassment and intimidation of human rights defend-
ers following their meetings with the Special Rapporteur on torture and other cruel, inhuman or degrading
treatment or punishment during his visit to Tajikistan in May 2012, and about the dissolution on administra-
tive grounds of a human rights organization that had engaged with the Special Rapporteur during his visit. See
Committee against Torture, “Concluding Observations: Tajikistan”, UN Doc. CAT/C/TJK/CO/2, 20 November,
2012, para. 15.

http://tbinternet.ohchr.org/_layouts/TreatyBodyExternal/TBSearch.aspx?Lang=en&TreatyID=1&DocTypeID=130
http://tbinternet.ohchr.org/_layouts/TreatyBodyExternal/TBSearch.aspx?Lang=en&TreatyID=1&DocTypeID=130

123Guidelines on the Protection of Human Rights Defenders

regional organizations.401 The Human Rights Council has expressed concern at
“the continued reports of intimidation and reprisals against individuals and groups
who seek to co-operate or have co-operated with the United Nations, its repre-
sentatives and mechanisms in the field of human rights, and at the seriousness
of reported reprisals, including violations of the right of the victim to life, liberty
and security of person, and violations of obligations under international law pro-
hibiting torture and cruel, inhuman or degrading treatment.”402 In this regard, the
UN General Assembly and the Human Rights Council have urged states to refrain
from, and ensure adequate protection from, any acts of intimidation or reprisals.
Furthermore, they have called on states to fulfil their duty to end impunity for
any such acts by bringing the perpetrators to justice and by providing an effective
remedy for the victims, and to avoid legislation that has the effect of undermining
the right to unhindered access to and communication with international institu-
tions.403 Echoing PACE, which has expressed serious concern about illicit pressure
on lawyers who defend applicants before the ECtHR and other acts of intimidation,
the Council of Europe Committee of Ministers has called on states to refrain from
putting pressure on applicants, their lawyers and members of their family with the
aim of deterring applications to the Court, so as to effectively protect them from
such pressure and identify and appropriately investigate all cases of alleged inter-
ference with the right of individual application to the Court.404

265. When national mechanisms for human rights protection are ineffective, interna-
tional systems may represent the only or last resort for legal redress or for the
promotion and protection of human rights. Information submitted to international
bodies, in particular human rights mechanisms, is sometimes the only way for
someone from outside of a country to learn about the human rights situation in
that country. Under these circumstances, states often perceive the transfer of
such information as presenting the country, and its government, in a bad light, as

401 See A/HRC/24/29, 31 July 2013, paras. 49 and para. 14 (concerning allegations of reprisals for
 communicating with regional organizations). See also the previous reports of the UN Secretary General on
 Cooperation with the United Nations, its representatives and mechanisms in the field of human rights: UN Doc.
A/HRC/21/18, 13 August 20102; UN Doc. A/HRC/18/19, 21 July 2011; and UN Doc. A/HRC/14/19, 7 May 2010.

402 A/HRC/RES/24/24, Preamble.

403 See UNGA Resolution A/RES/68/181, para. 17; and Human Rights Council Resolution A/HRC/RES/22/6
para. 14. See also A/HRC/RES/24/24, which encourages states to consider setting up a national focal point to
address acts of intimidation and reprisals against individuals and groups communicating with the United Na-
tions, its representatives and mechanisms in the field, see para. 8.

404 See Council of Europe Committee of Ministers, “Resolution CM/Res(2010)25 on member states’ duty to
respect and protect the right of individual application to the European Court of Human Rights”, 10 November
2010, paras. 1-2 and 4. The Parliamentary Assembly of the Council of Europe (PACE) made almost identical
recommendations in its 2007 Resolution (see PACE Resolution 1571 (2007), “Council of Europe member states’
duty to co-operate with the European Court of Human Rights”, paras. 17.1.-17.3). In the Resolution, the As-
sembly expressed its grave concerns “about the fact that a number of cases involving the alleged murder, dis-
appearance, beating or threatening of applicants initiating cases before the Court have still not been fully and
effectively investigated by the competent authorities”, and noted that illicit methods of applying pressure on
lawyers who defended applicants before the Court “included trumped-up criminal charges, discriminatory tax
inspections and threats of prosecution for ‘abuse of office’. Similar pressure has been brought to bear on NGOs
who assist applicants in preparing their cases.” Such acts of intimidation have prevented alleged victims of vio-
lations from bringing their applications to the Court, or led them to withdraw their applications (see paras. 5-7).

124 Guidelines on the Protection of Human Rights Defenders

such information may disclose the authorities’ responsibility for human rights vio-
lations, as well as corruption. However, OSCE participating States have commit-
ted to respect human rights and the right to defend human rights and fundamental
freedoms.405 They have also confirmed the important contribution of individuals,
groups and associations in assisting states to ensure compliance with their OSCE
human dimension commitments.406 They should therefore also respect and pro-
tect the right of human rights defenders to share information with international
bodies.

266. In order to strengthen the protection of human rights in their countries, communi-
cation with international bodies, in particular human rights mechanisms, should
be considered and recognized as a routine activity, and an important one. Partici-
pating States should therefore, take proactive steps to facilitate the exercise of the
right of human rights defenders to communicate with such bodies. For example,
as routinely recommended by UN Treaty Bodies, states should translate relevant
treaties, concluding observations and recommendations from the review of state
reports, case-law and other relevant documents into local languages, and should
disseminate these widely to raise awareness about international human rights
mechanisms and to encourage their use.407 Similarly, states should disseminate
recommendations made by other human rights mechanisms, as well as standards
and jurisprudence from regional human rights mechanisms and other institutions.
They should also publicise information about how to submit complaints to interna-
tional and regional human rights mechanisms and institutions, including regional
human rights courts, and otherwise facilitate the use of these mechanisms when
required.

267. UN Treaty Bodies also routinely request that states actively consult with civil soci-
ety when preparing periodic reports on their implementation of the relevant human

405 Vienna 1989, para. 13.5; UN Declaration on Human Rights Defenders, Article 1.

406 See, for example, Moscow 1991.

407 See, for example, the following recommendation of the Human Rights Committee, similar forms of
which can be found in all Concluding Observations made following the review of a state report: “[t]he State
party should widely disseminate the Covenant, the two Optional Protocols to the Covenant, the text of the sec-
ond periodic report, the written responses that it has provided in response to the list of issues drawn up by the
Committee and the present concluding observations so as to increase awareness among the judicial, legislative
and administrative authorities, civil society and non-governmental organizations operating in the country, as
well as the general public. The Committee also suggests that the report and the concluding observations be
translated into the other official language of the State party.” See Human Rights Committee, “Concluding Ob-
servations: Bosnia and Herzegovina,” UN Doc. CCPR/C/BIH/CO/2, 13 November 2012, para. 22. Similarly, the
Committee on the Rights of the Child has stated that “[t]he Committee further recommends that the combined
second to fourth periodic reports and written replies by the State party and the related recommendations (con-
cluding observations) be made widely available in the languages of the country, including (but not exclusive-
ly) through the Internet, to the public at large, civil society organizations, media, youth groups, professional
groups and children, in order to generate debate and awareness of the Convention and the Optional Protocols
thereto and of their implementation and monitoring.” See Committee on the Rights of the Child, “Concluding
Observations: Bosnia and Herzegovina,” UN Doc. CRC/C/BIH/CO/2-4, 29 November 2012, para. 81.

125Guidelines on the Protection of Human Rights Defenders

rights treaty.408 Similarly, states are encouraged to prepare national reports and
other information for the Universal Periodic Review (UPR) of the Human Rights
Council through a broad consultation process at the national level involving all rel-
evant stakeholders.409 Any such consultations should be open, inclusive and effec-
tive. In carrying out such consultations, participating States should respect the
right of human rights defenders to present their own reports or submissions as an
alternative to the state report. In recognizing the value of civil society contribu-
tions, participating States should proactively reach out to civil society and facil-
itate their active engagement with international human rights mechanisms and
institutions, including by publicizing relevant information about upcoming reviews
of the human rights situation in the country, as well as the timeframe and modal-
ities for submitting information to the relevant mechanism or institution carrying
out the review.

268. During visits of international bodies, in particular human rights mechanisms and
institutions, including UN Special Procedures and those under the auspices of the
OSCE, the Council of Europe and the IACHR, states should ensure that human
rights defenders can interact freely and safely with the representatives of these
bodies, and that they can do so confidentially.410

408 See, for example, Human Rights Committee “Concluding Observations: Bosnia and Herzegovina,”
UN Doc. CCPR/C/BIG/CO/2, 13 November 2012, para. 22, which states: “[t]he Committee also requests the
State party, when preparing its third periodic report, broadly consult with civil society and non-governmental
organizations.”

409 See UN Human Rights Council, “Institution-building of the United Nations Human Rights Council”, Res-
olution A/HRC/RES/5/1, Annex, para. 15.

410 According to the terms of reference for the conduct of country visits adopted by the UN special rappor-
teurs/representatives, the inviting government should give, inter alia, the following guarantees and facilities:

“(a) Freedom of movement in the whole country, including facilitation of transport, in particular to restricted
areas;

 (b) Freedom of inquiry, in particular as regards:

(i) Access to all prisons, detention centres and places of interrogation;

(ii) Contacts with central and local authorities of all branches of government;

(iii) Contacts with representatives of non-governmental organizations, other private institutions and the
media;

(iv) Confidential and unsupervised contact with witnesses and other private persons, including persons
deprived of their liberty, considered necessary to fulfil the mandate of the special rapporteur; and

(v) Full access to all documentary material relevant to the mandate;

 (c) Assurance by the Government that no persons, official or private individuals who have been in contact with
the special rapporteur/representative in relation to the mandate will for this reason suffer threats, harassment
or punishment or be subjected to judicial proceedings; […]”. See E/CN.4/1998/45, Appendix V.

126 Guidelines on the Protection of Human Rights Defenders

IV. FRAMEWORK FOR IMPLEMENTATION OF THE GUIDELINES

National implementation

269. In accordance with Article 2 of the UN Declaration on Human Rights Defend-
ers, states shall adopt such legislative, administrative and other steps as may be
necessary to ensure that the rights and freedoms referred to in the Declaration
are effectively guaranteed. The UN Human Rights Council has invited states “to
seek assistance […] in the process of reviewing, amending or developing legisla-
tion that affects or would affect, directly or indirectly, the work of human rights
defenders”.411 In addition to legislation, states should also review their policies and
practices to ensure that these do not put human rights defenders at risk or obstruct
their work, but instead empower them in carrying out their activities. They should
carry out such reviews in consultation with civil society and seek the technical
assistance of international agencies, including ODIHR, if required.412

270. A baseline review by participating States of laws and practices affecting human
rights defenders would be a significant first step towards ensuring the implemen-
tation of the present Guidelines as well as other relevant standards and commit-
ments. Subsequent monitoring, on an ongoing basis, would serve to track progress
and identify remaining challenges. Furthermore, states should take appropriate
measures to ensure that effective follow-up measures are carried out based on the
results of reviews and monitoring activities, including through introducing legisla-
tive and other changes, drawing up multi-year national action plans and devising
joint activities with human rights defenders, NHRIs and other relevant stakehold-
ers to promote the status and work of human rights defenders and create and con-
solidate a safe and enabling environment.

271. While noting that members and staff of independent NHRIs that operate in compli-
ance with the Paris Principles can be considered human rights defenders, the UN
Special Rapporteur on the situation of human rights defenders has emphasized the
important role that NHRIs can play in the protection of human rights defenders,
including through the following: receiving and considering complaints by human
rights defenders; advocacy activities in favour of a conducive work environment
for human rights defenders; interacting with international and regional human
rights mechanisms and providing information about the situation of human rights
defenders in their country to these mechanisms; through public support in cases
of human rights violations against human rights defenders; monitoring the situa-
tion of human rights defenders in prisons or detention centres; and providing legal
assistance or engaging in conflict mediation in cases of disputes between human

411 A/HRC/RES/22/6, para. 22.

412 In particular, the Human Rights Council has stressed “the valuable contribution of national human rights
institutions, civil society and other stakeholders in providing input to States on the implications of draft legis-
lation when such legislation is being developed or reviewed to ensure that it is in compliance with international
human rights law.” See A/HRC/RES/22/6, para. 17.

127Guidelines on the Protection of Human Rights Defenders

rights defenders and the authorities or other parts of society.413 NHRIs can also
perform an important role in monitoring the implementation of the present Guide-
lines, including in carrying out the baseline review mentioned above.

272. Participating States should ensure that NHRIs have a strong mandate in accordance
with the Paris Principles, as well as the necessary resources to perform this role
effectively and independently. Participating States have committed to facilitate
the establishment and strengthening of independent national institutions in the
area of human rights and the rule of law.414 In this vein, the OSCE Parliamentary
Assembly has urged participating States “to establish national human rights insti-
tutions in accordance with the Paris Principles, to take the appropriate measures
to ensure their independence and all steps necessary to promote their working in
partnership with and as advocates for other representatives of civil society.”415 The
Council of Europe Committee of Ministers has also called on member states of the
organization to “consider giving or, where appropriate, strengthening competence
and capacity to independent commissions, ombudspersons, or national human
rights institutions to receive, consider and make recommendations for the reso-
lution of complaints by human rights defenders about violations of their rights”.416

273. The OSCE Parliamentary Assembly has recommended that Parliamentary Dele-
gations to the OSCE enhance their engagement with human rights defenders and
NHRIs in their respective states.417 Similarly, PACE has emphasized that parlia-
mentarians have a major responsibility in shaping the political context and the
working environment of human rights defenders and monitoring human rights
developments.418 More specifically, PACE has called on national parliaments of
Council of Europe member States to, inter alia, ensure that legislation relating to
defenders and their work is in conformity with international standards; adopt and

413 See report of the UN Special Rapporteur to the Human Rights Council, UN Doc. A/HRC/22/47, 16 Janu-
ary 2013. In its General Observations, the Sub-Committee on Accreditation (SCA) of the International Coordi-
nating Committee of National Institutions for the Promotion and Protection of Human Rights (ICC) reminded
that “National Institutions are established by States for the specific purpose of advancing and defending human
rights at the national level”. Furthermore, it stressed that – as an essential requirement of the Paris Principles
– NHRIs should develop, formalize and maintain working relationships with a range of human rights bodies and
institutions, including civil society and non-governmental organizations. “The importance of formalizing clear
and workable relationships with other human rights bodies and civil society, such as through public memoran-
da of understanding, serves as a reflection of the importance of ensuring regular, constructive working rela-
tionships and is key to increasing the transparency of the NHRI’s work with these bodies.” See International
Coordinating Committee of National Institutions for the Promotion and Protection of Human Rights, “ICC SCA
General Observations as adopted in Geneva in May 2013”, pages 6 and 21-22.

414 Copenhagen 1990, para. 27.

415 OSCE Parliamentary Assembly, “Resolution on strengthening OSCE engagement with human rights
defenders and national human rights institutions”, para. 15, Kyiv Declaration and Resolutions adopt-
ed at the sixteenth annual session, Kyiv, 5 to 9 July 2007, pp. 28-30, <http://www.oscepa.org/publications/
declarations/2007-kyiv-declaration/250-kyiv-declaration-english/file>.

416 Op. cit. “Declaration of the Committee of Ministers on Council of Europe action to improve the protection
of human rights defenders and promote their activities”, para. 2 (v).

417 OSCE Parliamentary Assembly, “Resolution on strengthening OSCE engagement with human rights de-
fenders and national human rights institutions”, para. 20.

418 PACE Resolution 1660 (2009), para. 3.

http://www.oscepa.org/publications/declarations/2007-kyiv-declaration/250-kyiv-declaration-english/file
http://www.oscepa.org/publications/declarations/2007-kyiv-declaration/250-kyiv-declaration-english/file

128 Guidelines on the Protection of Human Rights Defenders

implement non-legislative texts, such as national action plans or strategies, on
the protection of human rights defenders; develop and maintain regular contacts
with human rights defenders; provide public recognition for the work of human
rights defenders (e.g., by organizing hearings and parliamentary debates and by
establishing awards for human rights defenders); support assistance and protec-
tion measures for human rights defenders at risk; and provide publicity for protec-
tion mechanisms and the UN and Council of Europe declarations on human rights
defenders.419 Parliamentarians in OSCE participating States should be encouraged
to take these and other measures, including with a view to promoting the present
Guidelines and effective follow-up thereof.

274. In 2010, the UN Human Rights Council encouraged states “to create and strengthen
mechanisms for consultation and dialogue with human rights defenders, includ-
ing through establishing a focal point for human rights defenders within the pub-
lic administration where it does not exist, with the aim of, inter alia, identifying
specific needs for protection, including those of women human rights defenders,
and ensuring the participation of human rights defenders in the development and
implementation of targeted protection measures”.420 Where human rights defend-
ers face major threats to their dignity as well as physical and psychological integ-
rity, participating States should develop and implement appropriate national pol-
icies, programmes or mechanisms for the protection of human rights defenders.
Where necessary, participating States should also consider setting up or desig-
nating consultative and co-ordinating bodies to administer the implementation of
such protection programmes and policies. Where such bodies exist or are created,
they should also be tasked with leading the baseline review and subsequent mon-
itoring of the implementation of the present Guidelines, as well as other relevant
standards and commitments. Depending on their mandate and the specific cir-
cumstances in the country, such bodies should include, among others, represen-
tatives of the following: relevant ministries; law enforcement and the judiciary;
national, regional and local authorities; parliament; and national human rights
institutions (NHRIs), as well as independent human rights defenders represent-
ing the broad range and diversity of human rights defenders active in the country.
Where relevant, consideration should also be given to include inter-governmental
organizations, including their field presences.

275. The UNGA has encouraged states to translate the UN Declaration on Human Rights
Defenders and to take measures to ensure its widest possible dissemination at the
national and local levels, including among public officials and non-state actors. It

419 Ibid. para. 13. In its 2012 Resolution on the situation of human Rights defenders in Council of Europe mem-
ber States, the Assembly reiterated its call on national parliaments and their members to ensure that “legisla-
tion relating to human rights defenders and their work is in conformity with international standards, and they
refrain from adopting laws imposing undue restrictions and administrative burdens on human rights defenders,
or, if appropriate, repeal such laws”, and that “human rights NGOs and defenders are involved in the process of
drafting legislation concerning them through proper public consultations.” See Resolution 1891 (2012), para. 6.

420 UN Human Rights Council Resolution A/HRC/RES/13/13 para. 5. The Parliamentary Assembly of the
Council of Europe also called on member States of the organization to “set up appropriate infrastructures and
assistance programmes for human rights defenders at risk”. See PACE Resolution 1660 (2009), para. 12.1.

129Guidelines on the Protection of Human Rights Defenders

has also recommended states to promote awareness and training in regard to the
Declaration, in order to enable public officials and authorities, including the judi-
ciary, to observe the provisions of the Declaration and thus promote better under-
standing of and respect for human rights defenders and their work.421 OSCE par-
ticipating States are encouraged to take similar steps with regard to the present
Guidelines. They should disseminate the Guidelines widely, including to relevant
professional groups and private actors, and use them to provide human rights edu-
cation and training to relevant public officials, educators and others. They should
co-operate with ODIHR in promoting awareness of the Guidelines, relevant train-
ing and educational activities, as well as support initiatives by independent NHRIs
and civil society towards that end.

Protection of human rights defenders in other OSCE participating States and third
countries

276. In recognition of the fact that the protection of human rights defenders is not only
a matter pertaining to states’ internal affairs, participating States should con-
sider drawing up operational guidelines for relevant public officials on measures
to support and protect human rights defenders in other OSCE participating States,
as well as in third countries outside of the OSCE region. The Council of Europe
Committee of Ministers has recommended that states “provide measures for swift
assistance and protection to human rights defenders in danger in third countries,
such as, where appropriate, attendance at and observation of trials and/or, if fea-
sible, the issuing of emergency visas”.422

277. The European Union Guidelines for the protection of human rights defenders pro-
vide some guidance for EU missions abroad (i.e., for diplomatic missions of EU
member states and European Commission delegations) about measures to sup-
port human rights defenders in third countries, and recommend that EU missions
should generally adopt a proactive policy towards human rights defenders.423 In
2009, PACE called on member states of the Council of Europe that are also EU

421 See A/RES/66/164, paras. 11 and 12. See also A/RES/68/181, 18 December 2013, para. 1. For related rec-
ommendations by the UN Special Rapporteur on the situation of human rights defenders, see, for example, her
report A/HRC/25/55 paras. 131 (c) and (g), which recommend wide dissemination of the declaration and that
educational programmes, especially those addressed to law enforcement and public officials, include modules
that recognize the role played by human rights defenders in society, and that the necessary training is provided
to public officials on the role and rights of human rights defenders. To increase awareness among the judicial,
legislative and administrative authorities, civil society and NGOs, as well as the general public, UN Treaty Bod-
ies also routinely call on states to translate and disseminate the relevant human rights instruments and reports
on states’ implementation thereof, as well as the Committees’ concluding observations and recommendations.
See the standard recommendation that the UN Human Rights Committee includes in its Concluding Observa-
tions following the consideration of a state party report, for example, CCPR/C/DEU/CO/6, 12 November 2012,
para. 19.

422 Council of Europe Committee of Ministers Declaration, para. 2(xi).

423 “Ensuring Protection - European Union Guidelines on Human Rights defenders”, <http://www.consil-
ium.europa.eu/uedocs/cmsUpload/GuidelinesDefenders.pdf>, para. 10. The Guidelines were adopted initially
in 2004 and revised in 2008.

http://www.consilium.europa.eu/uedocs/cmsUpload/GuidelinesDefenders.pdf
http://www.consilium.europa.eu/uedocs/cmsUpload/GuidelinesDefenders.pdf

130 Guidelines on the Protection of Human Rights Defenders

member states, to make full use of the EU Guidelines and to implement the princi-
ples contained therein within their own borders.424

278. A study commissioned by the European Parliament to assess the implementation
of the EU Guidelines found many good practices in place, but also identified gaps
in the implementation of the Guidelines, due in part to limited knowledge of the
content of the Guidelines both among diplomats as well as among human rights
defenders, and a lack of understanding of how to engage in human rights issues as
per the EU Guidelines.425 OSCE participating States that are also EU member states
should, therefore, ensure the wide dissemination of the EU Guidelines among their
diplomatic missions and other relevant government officials, and see to it that
members of diplomatic missions and other officials receive adequate training on
the implementation of the Guidelines, and that they accord high priority to car-
rying out the measures envisaged therein. Other participating States should take
similar steps on the basis of their own national or supplementary guidelines.426

279. Examples of good practice in this regard are the guidelines on the protection of
human rights defenders issued by the Norwegian427 and Swiss428 governments
to their foreign services and representations abroad. These guidelines foresee a
number of possible practical measures to support human rights defenders through
their diplomatic missions in the country concerned, including, for example: main-
taining direct contact with human rights defenders in order to exchange infor-
mation and legitimize their work; observing court cases and visiting prisons and
persons under house arrest; raising concerns about the situation of human rights
defenders with the competent authorities of the host country (including through
formal and informal channels, demarches and interventions); increasing the vis-
ibility of human rights work through the use of the media, press releases, inter-
views and public statements and drawing attention to individual cases of human
rights defenders; and co-operating with international actors, other diplomatic rep-

424 PACE Resolution 1660 (2009), para. 12.3.

425 See Karen Bennett, “Assessing the implementation of the European Union Guidelines on Human
Rights Defenders – The cases of Kyrgyzstan, Thailand and Tunisia”, European Parliament, Directorate-Gen-
eral for external Policies of the Union, June 2013, <http://www.europarl.europa.eu/RegData/etudes/etudes/
join/2013/410221/EXPO-DROI_ET(2013)410221_EN.pdf>. Based on the cases studies from three different geo-
graphical areas, the report made a number of recommendations towards strengthening the implementation of
the Guidelines. The Special Rapporteur on the situation of human rights defenders has also recommended de-
veloping simple structural and outcome indicators to foster the implementation and evaluation of the European
Union Guidelines on Human Rights Defenders. See the report of her visit to Ireland, UN Doc. A/HRC/22/47/
Add.3, 26 February 2013 para. 111(g).

426 The Swiss Guidelines recognize, for example, the importance of specific training courses for those em-
bassy staff who work in particularly close contact with human rights defenders. “These specifically trained
staff will then be able to act as focal points and multipliers, and pass on their knowledge to their colleagues.”
(p. 17)

427 “Norway’s efforts to support human rights defenders, Guide for the foreign service”, Norwegian Minis-
try of Foreign Affairs, December 2010, <http://www.regjeringen.no/en/dep/ud/documents/handbooks_bro-
chures/2010/hr_defenders_guide.html?id=633052>.

428 “Swiss Guidelines on the Protection of Human Rights Defenders”, Federal Departmental of Foreign Af-
fairs (FDFA), December 2013, < http://www.admin.ch/aktuell/00089/index.html?lang=en&msg-id=51322>.

http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/410221/EXPO-DROI_ET(2013)410221_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/410221/EXPO-DROI_ET(2013)410221_EN.pdf
http://www.regjeringen.no/en/dep/ud/documents/handbooks_brochures/2010/hr_defenders_guide.html?id=633052
http://www.regjeringen.no/en/dep/ud/documents/handbooks_brochures/2010/hr_defenders_guide.html?id=633052
http://www.admin.ch/aktuell/00089/index.html?lang=en&msg-id=51322

131Guidelines on the Protection of Human Rights Defenders

resentations, and with NHRIs in the country in order to share information and
co-ordinate contacts with human rights defenders. Both the Norwegian and the
Swiss guidelines also acknowledge that in certain cases human rights defenders
require support – including financial and practical assistance – in order to move
temporarily to another city or a nearby country.429 All OSCE participating States
should engage their diplomatic missions in supporting human rights defenders and
enhancing their protection whenever required. In particular, they should ensure
that in taking such measures they also reach out to human rights defenders located
outside of the capital in rural and remote areas of the country. 430

280. In addition to acting through its diplomatic representations abroad, the Norwe-
gian guidelines also highlight the importance of raising concerns regarding the
general situation of human rights defenders and individual cases in political meet-
ings and during official visits. The guidelines also recommend, for example, that
information on the situation of human rights defenders be included in the back-
ground material prepared for the political leadership before an official visit, and
that during such visits officials should consider meeting with representatives of
civil society and human rights defenders in the country in question.431 Other par-
ticipating States should also take such actions.

281. Likewise, the Dutch government has developed an action plan as part of its exter-
nal human rights policy, which states that the Dutch Ministry of Foreign Affairs
“will facilitate the expedited issue of Schengen short-stay visas for human rights
defenders in distress who are seeking a temporary stay in the Netherlands”.432
Similarly, the Swiss Guidelines state that “[s]hould a detailed examination of the
case at hand confirm that leaving the country is the most expedient option the
[Swiss Ministry of Foreign Affairs] will intervene to permit a degree of flexibil-
ity in the Swiss visa awarding process.”433 Further to the recommendation of the
Council of Europe Committee of Ministers mentioned above, PACE has recom-
mended that states establish humanitarian visa schemes or take other appropri-
ate measures,434 and has called specifically on national parliaments to “support

429 See Norwegian Guidelines, p. 14, and Swiss Guidelines, p. 15.

430 The above-mentioned study on the implementation of the EU Guidelines found that, for example, visits
or trial observations by diplomatic missions rarely happen outside of the capitals in the countries reviewed (see
European Parliament, Directorate-General for external Policies of the Union, “Assessing the implementation of
the European Union Guidelines on Human Rights Defenders – The cases of Kyrgyzstan, Thailand and Tunisia”,
June 2013). The Swiss Guidelines highlight the need, for example, to also visit human rights defenders in rural
areas in order to provide moral support and improve their protection (see Swiss Guidelines, p. 12).

431 See Norwegian Guidelines, p. 20.

432 See “Action Plan for Human Rights Defenders”, <http://www.government.nl/issues/human-rights/sup-
porting-human-rights-defenders (Dutch Action Plan)>, p. 5.

433 Swiss Guidelines, p. 16. The Special Rapporteur on the situation of human rights defenders has singled
out Ireland as an example of good practice, after the country set up a dedicated humanitarian visa scheme in
2006 that provides those human rights defenders facing temporary security issues with a fast-track mecha-
nism to travel to Ireland for short periods of time for respite. See HRC/22/47/Add.3, 26 February 2013, para. 56.

434 See Council of Europe Committee of Ministers Declaration, para. 2(xi) and PACE Resolution 1660 (2009),
para. 12.2.

http://www.government.nl/issues/human-rights/supporting-human-rights-defenders
http://www.government.nl/issues/human-rights/supporting-human-rights-defenders

132 Guidelines on the Protection of Human Rights Defenders

assistance and protection measures for human rights defenders at risk, such as the
issue of emergency visas.”435 Together with civil society organizations and human
rights defender networks, parliamentarians can also play an important role in
facilitating the support of national or local authorities and public or private institu-
tions for hosting or financially assisting the individual concerned after relocation.

282. As the Special Rapporteur on the situation of human rights defenders has pointed
out, development aid is also an important tool to ensure the protection of human
rights defenders in third countries as well as a safe and enabling environment for
their work. In this context, she has underlined the importance of a coherent and
sustainable response from donors in cases of human rights violations, as well as
the need for funding to support the capacity and safety of human rights defenders
as part of development aid.436

International co-operation and human rights mechanisms

283. In emphasizing their joint responsibility to uphold OSCE principles – with partic-
ular reference to democracy, the rule of law and respect for human rights – OSCE
participating States have reaffirmed their determination to co-operate within the
OSCE and with its institutions and representatives.437 OSCE participating States
have committed themselves to joint measures of co-operation, both in the OSCE
and through those organizations of which they are members, to offer assistance
towards enhancing compliance with OSCE principles and commitments, and to
strengthen existing co-operative instruments and develop new ones in order
to respond efficiently to requests for assistance from participating States.438 As
such, they have reaffirmed that “[t]he OSCE will continue to be an active player
across its region, using its institutions – the Office for Democratic Institutions and
Human Rights (ODIHR), the High Commissioner on National Minorities (HCNM),
and the Representative on Freedom of the Media (RFoM) – its field operations and
its Secretariat to the full. They are important instruments in assisting all par-
ticipating States to implement their commitments, including respect for human
rights, democracy and the rule of law.”439 In order to create an environment where
human rights defenders can operate freely, the European Union Guidelines have
committed to strengthen the existing regional mechanisms for the protection of
human rights defenders, including ODIHR and the Council of Europe Commis-
sioner for Human Rights, and to support the Special Procedures of the UN Human
Rights Council, including the Special Rapporteur on the situation of human rights
defenders.440

435 PACE Resolution 1660 (2009), para. 13.5.

436 See, for example, A/HRC/22/47/Add.3, 26 February 2013, para. 65.

437 Istanbul 1999, “Charter for European Security: III. Our Common Response”, para. 14.

438 Ibid.

439 Maastricht 2003, “OSCE Strategy to Address Threats to Security and Stability in the Twenty-First
 Century”, para. 20.

440 See the European Union Guidelines, para. 12, pp. 7-9, and para. 13, pp. 9-10.

133Guidelines on the Protection of Human Rights Defenders

284. Participating States should engage in peer review with other states in good faith,
and should co-operate with international human rights bodies with the aim of
strengthening the protection of human rights defenders and creating and con-
solidating a safe and enabling environment for their work. The Council of Europe
Committee of Ministers, for example, has called on its member states to co-op-
erate with the Council of Europe human rights mechanisms, in particular with
the ECtHR and with the Commissioner for Human Rights, by facilitating coun-
try visits, providing adequate responses and entering into dialogue with the Com-
missioner about the situation of human rights defenders when so requested.441
Similarly, participating States should co-operate with and respond favourably to
requests by UN Special Procedures, including the Special Rapporteur on the situ-
ation of human rights defenders, to visit their countries.442 They should also fully
comply with their obligations to periodically report to monitoring bodies on the
implementation of the international human rights instruments that they have rat-
ified, and to provide these bodies with specific information on measures taken to
ensure the protection of human rights defenders as required. In particular, states
should provide effective and diligent follow-up to the recommendations made by
international treaty monitoring bodies and other human rights mechanisms. The
UN Human Rights Council has encouraged states to “include in their reports for
the universal periodic review and to treaty bodies information on the steps taken
to create a safe and enabling environment for human rights defenders”. 443

285. Participating States are encouraged to seek the assistance of ODIHR when review-
ing legislation and developing legal amendments, in order to bring their laws fully
in line with international human rights standards and OSCE commitments relevant
to the protection of human rights defenders. Furthermore, they should provide
information to ODIHR about the steps taken to implement the present Guidelines.
This is important in order to ensure that ODIHR is able to perform its monitor-
ing role and assist participating States in the implementation of relevant human
dimension commitments, including by sharing information and best practices.444
As the main institution working in the human dimension, ODIHR is tasked with
“reporting at regular intervals on its activities and providing information on imple-
mentation issues”, including to the OSCE Permanent Council, and to “provide sup-
porting material for the annual review of implementation and, where necessary,

441 Council of Europe Committee of Ministers Declaration, para. 2(viii).

442 The UNGA has called on states to “give serious consideration to responding favourably to the requests of
the Special Rapporteur to visit their countries, and urges them to enter into a constructive dialogue with the
Special Rapporteur with respect to the follow-up to and implementation of her recommendations, so as to en-
able the Special Rapporteur to fulfil her mandate even more effectively”; see A/RES/66/164, para. 10.

443 See A/HRC/RES/22/6, para. 19.

444 In accordance with the 1992 Helsinki Document, ODIHR’s mandate is to assist OSCE participating States
to “ensure full respect for human rights and fundamental freedoms, to abide by the rule of law, to promote
principles of democracy and ... to build, strengthen and protect democratic institutions, as well as promote
tolerance throughout society.”(Helsinki 1992, “Decisions: VI. The Human Dimension”, para. 2). Furthermore,
ODIHR’s role includes serving as a point of contact for information provided by participating States in accor-
dance with their OSCE commitments, as well as disseminating information on the human dimension (Rome
1993, “Decisions: IV. The Human Dimension”, para. 4).

134 Guidelines on the Protection of Human Rights Defenders

clarify or supplement information received”.445 In the context of their commit-
ment to co-operate within the OSCE and with its institutions, OSCE participating
States have also expressed the determination to “co-operate in a spirit of solidarity
and partnership in a continuing review of implementation”.446

286. With a view to ensuring full compliance with their human dimension commit-
ments relevant to the protection of human rights defenders, participating States
should also welcome and facilitate other ODIHR activities in support of the imple-
mentation of their human dimension commitments relevant to human rights
defenders, including country visits by ODIHR. For example, in the spirit of the
OSCE commitment to “accept as a confidence building measure the presence of
observers sent by participating States and representatives of non-governmental
organizations and other interested persons at proceedings before courts”,447 when
relevant participating States should also facilitate OSCE/ODIHR monitoring of tri-
als of human rights defenders.

OSCE

287. In 2003, OSCE participating States underscored the important role of the OSCE as
an “active player across its region, using its institutions – the Office for Democratic
Institutions and Human Rights (ODIHR), the High Commissioner on National
Minorities (HCNM), and the Representative on Freedom of the Media (RFoM)
– its field operations and its Secretariat to the full”, and highlighted the role of
the institutions as “important instruments in assisting all participating States to
implement their commitments, including respect for human rights, democracy
and the rule of law.”448 In 2007, the OSCE Parliamentary Assembly reiterated
human rights defenders’ need for particular attention, support and protection by
the OSCE, its institutions and field operations.449 In order to supplement ongoing
OSCE engagement with human rights defenders in terms of the implementation of
human dimension commitments, including through their participation at human
dimension events, OSCE executive structures, institutions and field presences of
the organization should take into account the present Guidelines in accordance
with their respective mandates. This will enable them to mainstream the protec-
tion of human rights defenders and support the creation and consolidation of an
enabling environment for human rights work throughout the OSCE’s activities.

445 Budapest 1994, “Decisions: VIII. The Human Dimension”, para. 8.

446 Istanbul 1999, “Charter for European Security: III. Our Common Response”, para. 14.

447 Copenhagen 1990, para. 12.

448 Maastricht 2003, “OSCE Strategy to Address Threats to Security and Stability in the Twenty- First Cen-
tury”, para. 20.

449 OSCE Parliamentary Assembly, “Resolution on strengthening OSCE engagement with human rights de-
fenders and national human rights institutions”, paras. 8 and 23.

135Guidelines on the Protection of Human Rights Defenders

ANNEX

Selected reference materials and
resources

1. SPECIFIC INSTRUMENTS AND STANDARDS CONCERNING THE
PROTECTION OF HUMAN RIGHTS DEFENDERS

• United Nations: Declaration on the Right and Responsibility of Individuals,
Groups and Organs of Society to Promote and Protect Universally Recognized
Human Rights and Fundamental Freedoms (UN Declaration on Human Rights
Defenders), adopted unanimously by UN General Assembly Resolution A/
RES/53/144 on 9 December 1998, <http://www.ohchr.org/Documents/Issues/
Defenders/Declaration/declaration.pdf>.

• Council of Europe: Declaration of the Committee of Ministers on Council of
Europe action to improve the protection of human rights defenders and promote
their activities, adopted on 6 February 2008, <https://wcd.coe.int/ViewDoc.
jsp?id=1245887&Site=CM>.

Key resolutions and recommendations concerning the protection of human
rights defenders

United Nations:

• General Assembly Resolution on the protection of women human rights defend-
ers, UN Doc. A/RES/68/181, adopted on 18 December 2013, <http://www.
un.org/ga/search/view_doc.asp?symbol=A/RES/68/181>.

• General Assembly Resolution on the promotion of the UN Declaration on Human
Rights Defenders, UN Doc. A/RES/66/164, adopted on 11 December 2011,
<http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/66/164>.

• Human Rights Council Resolution on the protection of human rights defenders,
UN Doc. A/HRC/RES/22/6, adopted on 21 March 2013, <http://www.un.org/ga/
search/view_doc.asp?symbol=A/HRC/RES/22/6>.

• Human Rights Council Resolution on the protection of human rights defenders,
UN Doc. A/HRC/RES/13/13, adopted 25 March 2010, <http://www.un.org/ga/
search/view_doc.asp?symbol=A/HRC/RES/13/13>.

(All previous General Assembly and Human Rights Council Resolutions on the protec-
tion of human rights defenders can be accessed through: <http://ap.ohchr.org/docu-
ments/dpage_e.aspx?m=70&m=166>).

http://www.ohchr.org/Documents/Issues/Defenders/Declaration/declaration.pdf
http://www.ohchr.org/Documents/Issues/Defenders/Declaration/declaration.pdf
https://wcd.coe.int/ViewDoc.jsp?id=1245887&Site=CM
https://wcd.coe.int/ViewDoc.jsp?id=1245887&Site=CM
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/68/181
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/68/181
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/66/164
http://www.un.org/ga/search/view_doc.asp?symbol=A/HRC/RES/22/6
http://www.un.org/ga/search/view_doc.asp?symbol=A/HRC/RES/22/6
http://www.un.org/ga/search/view_doc.asp?symbol=A/HRC/RES/13/13
http://www.un.org/ga/search/view_doc.asp?symbol=A/HRC/RES/13/13
http://ap.ohchr.org/documents/dpage_e.aspx?m=70&m=166
http://ap.ohchr.org/documents/dpage_e.aspx?m=70&m=166

136 Guidelines on the Protection of Human Rights Defenders

Council of Europe:

• Parliamentary Assembly of the Council of Europe (PACE) Resolution 1891 (2012)
on the situation of human rights defenders in Council of Europe member States,
adopted on 27 June 2012, <http://assembly.coe.int/ASP/XRef/X2H-DW-XSL.
asp?fileid=18948&lang=EN>.

• PACE Resolution 1891 (2009) on the situation of human rights defenders in Coun-
cil of Europe member States, <http://assembly.coe.int/ASP/XRef/X2H-DW-
XSL.asp?fileid=17727&lang=en> and Recommendation 1866 (2009), <http://
assembly.coe.int/ASP/XRef/X2H-DW-XSL.asp?fileid=17728&lang=en>,
both adopted on 28 April 2009.

OSCE:

• OSCE Parliamentary Assembly Resolution on strengthening OSCE engagement
with human rights defenders and national human rights institutions, para.
17, in “Kyiv Declaration and Resolutions adopted at the sixteenth annual ses-
sion”, Kyiv, 5 to 9 July 2007, pp. 28-30, <http://www.oscepa.org/publications/
declarations/2007-kyiv-declaration/250-2007-kyiv-declaration-eng/file>.

European Union Guidelines

• “Ensuring Protection - European Union Guidelines on Human Rights defenders”,
2008, <http://www.consilium.europa.eu/uedocs/cmsUpload/GuidelinesDe-
fenders.pdf>.

National guidelines

• Switzerland: “Swiss Guidelines on the Protection of Human Rights Defenders”,
Federal Departmental of Foreign Affairs (FDFA), December 2013, <http://www.
admin.ch/aktuell/00089/index.html?lang=en&msg-id=51322>.

• Norway: “Norway’s efforts to support human rights defenders, Guide for the for-
eign service”, Norwegian Ministry of Foreign Affairs, December 2010, <http://
www.regjeringen.no/en/dep/ud/documents/handbooks_brochures/2010/hr_
defenders_guide.html?id=633052>.

http://assembly.coe.int/ASP/XRef/X2H-DW-XSL.asp?fileid=18948&lang=EN
http://assembly.coe.int/ASP/XRef/X2H-DW-XSL.asp?fileid=18948&lang=EN
http://assembly.coe.int/ASP/XRef/X2H-DW-XSL.asp?fileid=17727&lang=en
http://assembly.coe.int/ASP/XRef/X2H-DW-XSL.asp?fileid=17727&lang=en
http://assembly.coe.int/ASP/XRef/X2H-DW-XSL.asp?fileid=17728&lang=en
http://assembly.coe.int/ASP/XRef/X2H-DW-XSL.asp?fileid=17728&lang=en
http://www.oscepa.org/publications/declarations/2007-kyiv-declaration/250-2007-kyiv-declaration-eng/file
http://www.oscepa.org/publications/declarations/2007-kyiv-declaration/250-2007-kyiv-declaration-eng/file
http://www.consilium.europa.eu/uedocs/cmsUpload/GuidelinesDefenders.pdf
http://www.consilium.europa.eu/uedocs/cmsUpload/GuidelinesDefenders.pdf
http://www.admin.ch/aktuell/00089/index.html?lang=en&msg-id=51322
http://www.admin.ch/aktuell/00089/index.html?lang=en&msg-id=51322
http://www.regjeringen.no/en/dep/ud/documents/handbooks_brochures/2010/hr_defenders_guide.html?id=633052
http://www.regjeringen.no/en/dep/ud/documents/handbooks_brochures/2010/hr_defenders_guide.html?id=633052
http://www.regjeringen.no/en/dep/ud/documents/handbooks_brochures/2010/hr_defenders_guide.html?id=633052

137Guidelines on the Protection of Human Rights Defenders

2. GENERAL HUMAN RIGHTS STANDARDS WITH RELEVANCE TO THE
PROTECTION OF HUMAN RIGHTS DEFENDERS

OSCE human dimension commitments

OSCE participating States have adopted a large number of politically binding com-
mitments relating to what has become known as the human dimension of the OSCE’s
 comprehensive security concept. Human dimension commitments with relevance to
the work of human rights defenders include commitments on non-governmental orga-
nizations, freedom of expression, free media and information, freedom of movement,
rule of law and the independence of the judiciary, the prohibition of torture and other
cruel, inhuman or degrading treatment or punishment, freedom from arbitrary arrest
and detention, the right to a fair trial and the right to effective remedies, among others.

In the Budapest Document of 1994, in the context of the drafting of the UN Declara-
tion on Human Rights Defenders, participating States specifically emphasized the need
for protection of human rights defenders (Budapest Document: Towards a Genuine
 Partnership in a New Era (Summit of Heads of State or Government), 1994, Decisions:
VIII. The Human Dimension).

For a thematic and chronological compilation of all OSCE human dimension
 commitments see: <http://www.osce.org/odihr/76894> and <http://www.osce.
org/odihr/elections/76895>.

Universal and regional human rights treaties relevant to the protection of human
rights defenders

For the text of the universal and regional human rights treaties that are also relevant to
the protection of human rights defenders and the exercise of the right to defend human
rights, see the links below.

United Nations:

• Core international human rights treaties, including the International Covenant
on Civil and Political Rights (ICCPR) and the International Covenant on Eco-
nomic, Social and Cultural Rights (ICESCR), among others: <http://www.ohchr.
org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx>.

• The jurisprudence and concluding observations of the United Nations treaty bod-
ies monitoring implementation of the core international human rights treaties
can be searched at: <http://tbinternet.ohchr.org/_layouts/treatybodyexternal/
TBSearch.aspx?Lang=en>.

(For a non-exhaustive list of universal human rights instruments, by subject matter,
including non-treaty standards, see also: <http://www.ohchr.org/EN/ProfessionalIn-
terest/Pages/UniversalHumanRightsInstruments.aspx>).

http://www.osce.org/odihr/76894
http://www.osce.org/odihr/elections/76895
http://www.osce.org/odihr/elections/76895
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en
http://www.ohchr.org/EN/ProfessionalInterest/Pages/UniversalHumanRightsInstruments.aspx
http://www.ohchr.org/EN/ProfessionalInterest/Pages/UniversalHumanRightsInstruments.aspx

138 Guidelines on the Protection of Human Rights Defenders

Council of Europe:

• Convention for the Protection of Human Rights and Fundamental Freedoms
(European Convention on Human Rights) and Protocols to the Convention:
<http://www.conventions.coe.int/Treaty/Commun/ListeTraites.asp?MA
=3&CM=7&CL=ENG>.

• The jurisprudence of the European Court of Human Rights can be searched at:
<http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx>.

Organization of American States:

• American Convention on Human Rights (ACHR), American Declaration of the
Rights and Duties of Man and other Inter-American human rights instruments:
<http://www.oas.org/en/iachr/mandate/basic_documents.asp>.

3. INTERNATIONAL AND REGIONAL MECHANISMS FOR THE
PROTECTION OF HUMAN RIGHTS DEFENDERS

United Nations:

• Special Rapporteur on the situation of Human Rights Defenders: <http://www.
ohchr.org/EN/Issues/SRHRDefenders/Pages/SRHRDefendersIndex.aspx>.

(For a list of all thematic Special Procedure mandates of the Human Rights Council,
including others of relevance to the work of human rights defenders, see: <http://
www.ohchr.org/EN/HRBodies/SP/Pages/Themes.aspx>)

Council of Europe:

• Commissioner for Human Rights, <http://www.coe.int/en/web/commissioner/
human-rights-defenders>.

Organization of American States:

• Inter-American Commission Rapporteurship on Human Rights Defenders,
<http://www.oas.org/en/iachr/defenders/default.asp>.

http://www.conventions.coe.int/Treaty/Commun/ListeTraites.asp?MA=3&CM=7&CL=ENG
http://www.conventions.coe.int/Treaty/Commun/ListeTraites.asp?MA=3&CM=7&CL=ENG
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{\
http://www.oas.org/en/iachr/mandate/basic_documents.asp
http://www.ohchr.org/EN/Issues/SRHRDefenders/Pages/SRHRDefendersIndex.aspx
http://www.ohchr.org/EN/Issues/SRHRDefenders/Pages/SRHRDefendersIndex.aspx
http://www.ohchr.org/EN/HRBodies/SP/Pages/Themes.aspx
http://www.ohchr.org/EN/HRBodies/SP/Pages/Themes.aspx
http://www.coe.int/en/web/commissioner/human-rights-defenders
http://www.coe.int/en/web/commissioner/human-rights-defenders
http://www.oas.org/en/iachr/defenders/default.asp

139Guidelines on the Protection of Human Rights Defenders

140 Guidelines on the Protection of Human Rights Defenders

	_GoBack
	II. PHYSICAL INTEGRITY, LIBERTY AND SECURITY AND DIGNITY OF HUMAN RIGHTS DEFENDERS
	I. GENERAL PRINCIPLES UNDERPINNING THE PROTECTION OF HUMAN RIGHTS DEFENDERS
	INTRODUCTION
	SECTION A

	FOREWORD
	List of abbreviations
	Guidelines on the Protection of Human Rights Defenders
	A. Protection from threats, attacks and other abuses
	B. Protection from judicial harassment, criminalization, arbitrary arrest and detention
	C. Confronting stigmatization and marginalization
	III. A SAFE AND ENABLING ENVIRONMENT CONDUCIVE TO HUMAN RIGHTS WORK

	D. Freedom of opinion and expression and of information
	E. Freedom of peaceful assembly
	F.	Freedom of association and the right to form, join and participate effectively in NGOs
	G. The right to participate in public affairs
	H. Freedom of movement and human rights work within and across borders
	I. Right to private life
	J. Right to access and communicate with international bodies
	IV. FRAMEWORK FOR IMPLEMENTATION OF THE GUIDELINES
	SECTION B

	Explanatory Report
	I. GENERAL PRINCIPLES UNDERPINNING THE PROTECTION OF HUMAN RIGHTS DEFENDERS
	II. PHYSICAL INTEGRITY, LIBERTY AND SECURITY AND DIGNITY OF HUMAN RIGHTS DEFENDERS

	A. Protection from threats, attacks and other abuses
	B. Protection from judicial harassment, criminalization and arbitrary arrest and detention
	C. Confronting stigmatization and marginalization
	III. A SAFE AND ENABLING ENVIRONMENT CONDUCIVE TO HUMAN RIGHTS WORK

	D. Freedom of opinion and expression and of information
	E. Freedom of peaceful assembly
	F. Freedom of association and the right to form, join and participate effectively in NGOs
	G. The right to participate in public affairs
	H. Freedom of movement and human rights work within and across borders
	I. Right to private life
	J. Right to access and communicate with international bodies
	IV. FRAMEWORK FOR IMPLEMENTATION OF THE GUIDELINES
	ANNEX

	Selected reference materials and resources
	1. SPECIFIC INSTRUMENTS AND STANDARDS CONCERNING THE PROTECTION OF HUMAN RIGHTS DEFENDERS

	2. GENERAL HUMAN RIGHTS STANDARDS WITH RELEVANCE TO THE PROTECTION OF HUMAN RIGHTS DEFENDERS
	3. INTERNATIONAL AND REGIONAL MECHANISMS FOR THE PROTECTION OF HUMAN RIGHTS DEFENDERS

