

Islamic Republic of Pakistan
Ministry of Human Rights
100 days of PTI

November 14, 2018

The Ministry of Human Rights – 100 Days

AGENDA

- Overview of the ministry – Values, functions, and architecture
- Legislation milestones in 100 Days
- International milestones; 5 UN reports + 1 UPR
- National Action Plan – 100 Days

Human Rights is a young ministry, established in November 2015

VALUES

- Vision: Ensuring **equality, dignity** and **freedom** with complete protection of fundamental human rights without any discrimination.
- Mission: Establishing and strengthening necessary **institutional mechanisms** for **protection and promotion of human rights** as enshrined in the Constitution of Pakistan, the Universal Declaration of Human Rights, and the international Human Rights Conventions and Covenants ratified by the Government of Pakistan.

Mandated to monitor, promote, and report on Human Rights.

KEY FUNCTIONS

1. Review and legislation

- Assess human rights situation
- Enact legislation/policies
- Position with Ministries & Provincial Governments

2. International obligations

- Report Writing on International treaties
- Defending reports internationally

3. Implementation and monitoring of treaty obligations

- Treaty Implementation Cells
- National Action Plan

4. Awareness Campaigns

- Public
- Educational Institutes/Stakeholders (Judiciary, Police)

5. Redress of HR situation

- Individual complaints

6. Government Functions

- NCHR Act
- NCSW Act

7. Social/Protection Services

- Women and Children Shelter/Hostels

8. Legal Aid and Redress Services

- Helpline/Legal Aid
- Relief Funds

Head quartered in Islamabad with four provincial directorates

PRESENCE

MOHR initiatives stem from four primary inputs

INPUTS FOR CHANGE

Ministry drafted 9 HR legislations - 100 days

LEGISLATIVE MILESTONES

Three policies and three researches concluded – 100 Days

POLICY AND RESEARCH MILESTONES

100 days timeline

2018

2019

Research on inheritance

Research on Street Children

Research on harmonization of laws

Policy against GBV

Women Empowerment Policy

Policy on Child Abuse

Nine legislations drafted, 3 policies, 3 researches & 2 committees

LEGISLATION/POLICIES/COMMITTEES/RESEARCH

LEGISLATION

- Zainab Alert Bill
- Corporal Punishment Bill
- Domestic Workers Bill
- Disability Bill
- Enforced Disappearances Bill
- Legal Aid and Access to Justice Authority Bill, 2018
- Anti-Torture Bill'
- Christian Marriage and Divorce Bill
- Sikh Marriage Bill

POLICIES/CMTES

- Policy against GBV
- Women Empowerment Policy
- Policy on Child Abuse
- Committee on Mercy Petitions
- Consultative Inter-Ministerial Committee on Legal Aid

RESEARCH

- Research on Inheritance
- Research on Street Children (ICT)
- Research on harmonizing laws with International Commitments

Awareness and Advocacy – 100 Days

Awareness Campaign

- Inheritance of women Campaign
- Disability/Incheon strategy awareness
- Inclusion of HR in data collection BOS
- Inter ministerial protocol on Child Abuse finalized
- Training on MIS and Treaty Body reporting concluded with OHCHR
- All UN Conventions translated to Urdu
-

Redressal

- Helpline calls increased from 4000 per month to 15500 per month after PTI
- 45 children per day educated at NCPC
- 23 children lost reunified with families
- Shelter provided to 40 women at Women's Shelter
- 163 HR complaints received & addressed

Performance on National Action Plan – 100 Days

ACTION PLAN

Progress less than 50%

Progress 50% or more

Policy and Legal Reforms

Implementing HR Priorities

Crosscutting Interventions

Int./UN Treaty Implementation

Institutional Interventions

Implementation & Monitoring

