

OFFENTLIG HØRING: Danmarks anden nationale rapport til FNs Menneskerettighedsråd under Den Universelle Periodiske Bedømmelse (Universal Periodic Review)

En lang række ministerier og Grønland har bidraget til udkastet, som Udenrigsministeriet har været tovholder på.

Bemærkninger kan sendes til Udenrigsministeriet på upr2016@um.dk til og med **fredag den 25. september 2015.**

Baggrund:

Universal Periodic Review blev etableret i 2006 og under UPR-processen er hvert medlemsland af FN hvert fjerde år genstand for en gennemgang af dets efterlevelse af menneskerettighederne. UPR-gennemgangen følges op med en rapport med anbefalinger til det respektive land.

Danmark var genstand for en første UPR-eksamination i maj 2011. Danmark skal til anden UPR-eksamination den 21. januar 2016.

Formålet med UPR-processen er at forbedre menneskerettighedssituationen i FNs medlemslande. Målet er endvidere at yde teknisk støtte til landene og styrke deres kapacitet til at sikre overholdelsen af menneskerettighederne. UPR-eksaminationen af de respektive stater er baseret på følgende baggrundsdokumenter:

- En national rapport udarbejdet af det pågældende land under eksamination;
- En sammenskrivning fra FNs kontor for Højkommissæren for Menneskerettigheder (OHCHR) af eksisterende anbefalinger fra bl.a. FNs specialrapportører og de ekspertkomitéer, der er nedsat til overvågning af de store FN-konventioner;
- OHCHR's sammenskrivning af materiale fra NGOer, nationale menneskerettighedsinstitutioner etc.

På den baggrund har samtlige FN-medlemslande forud for hver UPR-runde mulighed for at stille skriftlige spørgsmål til de pågældende lande under eksamination, ligesom de under den tre timer lange mundtlige eksamination har mulighed for at stille mundtlige spørgsmål samt komme med anbefalinger til landets efterlevelse af menneskerettighederne.