

GE.09-

UNITED
NATIONS

 A

General Assembly

Distr.
LIMITED

A/HRC/WG.6/4/L.2
4 February 2009

Original: ENGLISH

HUMAN RIGHTS COUNCIL
Working Group on the Universal Periodic Review
Fourth session
Geneva, 2-13 February 2009

Advance unedited version

DRAFT REPORT OF THE WORKING GROUP ON
THE UNIVERSAL PERIODIC REVIEW *

Djibouti

* The final document will be issued under symbol number A/HRC/11/16. The annex to the present report is
circulated as received.

A/HRC/WG.6/4/L.2
Page 2

CONTENTS

 Paragraphs Page

Introduction.. 1 - 4 3

I. SUMMARY OF THE PROCEEDINGS OF THE REVIEW PROCESS ... 5 - 67 3

 A. Presentation by the State under review.. 5 - 16 3

 B. Interactive dialogue and responses by the State under review....... 17 - 67 6

II. CONCLUSIONS AND/OR RECOMMENDATIONS.............................. 68 - 71 17

Annex

Composition of the delegation... 21

 A/HRC/WG.6/4/L.2
 Page 3

Introduction

1. The Working Group on the Universal Periodic Review (UPR), established in accordance
with Human Rights Council resolution 5/1 of 18 June 2007, held its fourth session from 2 to 13
February 2009. The review of Djibouti was held at the 2nd meeting on 2 February 2009. The
delegation of Djibouti was headed by H.E Mohamed Barkat Abdillahi, Minister of Justice,
Penitentiary affairs, in charge of Human Rights. At its meeting held on 4 February 2009, the
Working Group adopted the present report on Djibouti.

2. On 8 September 2008, the Human Rights Council selected the following group of
rapporteurs (troika) to facilitate the review of Djibouti: Russian Federation, Bolivia and
Indonesia.

3. In accordance with paragraph 15 of the annex to resolution 5/1, the following documents
were issued for the review of Djibouti:

 (a) A national report submitted / written presentation made in accordance with
paragraph 15 (a) (A/HRC/WG.6/4/ DJI /1);

 (b) A compilation prepared by the Office of the High Commissioner for Human
Rights (OHCHR), in accordance with paragraph 15 (b) (A/HRC/WG.6/4/ DJI /2);

 (c) A summary prepared by OHCHR, in accordance with paragraph 15 (c)
(A/HRC/WG.6/4/ DJI /3).

4. A list of questions prepared in advance by Czech Republic, Denmark, Germany, Latvia,
the Netherlands and the United Kingdom of Great Britain and Northern Ireland was transmitted
to Djibouti through the troika. These questions are available on the extranet of the UPR.

I. SUMMARY OF THE PROCEEDINGS OF THE REVIEW PROCESS

A. Presentation by the State under review

5. At the 2nd meeting, on 2 February 2009, H.E. Mr. Mohamed BARKAT ABDILLAHI,
Minister of Justice, Penitentiary affairs, in charge of Human Rights, describe the progress made
as well as the constraints, limitations and efforts undertaken to place the human being at the heart
of Djibouti policies. He also highlighted that its country was committed to promoting dialogue
based on objectivity, impartiality, and non-selectivity and that Djibouti attached great importance
to the UPR, which represents a self-assessment and an opportunity to learn from other
experiences. He recalled its voluntary pledges made in 2006 on the occasion of its candidacy to
the Human Rights Council, namely the ratification of the two Optional Protocols to the
Convention on the Rights of the Child (CRC) and the International Convention of the
Elimination of all Forms of Racial Discrimination (CERD). He hence informed that all of them
have been ratified in the meantime. This was in addition to an already long list of human rights
international and regional instruments, which Djibouti is party to and that the delegation
enumerated.

6. He reported on measures that have been taken in order to domesticate these instruments
in national law, in addition to relevant provisions enshrined in the Constitution. The promotion
of human rights being of the main priorities for the Government and in that respect, Djibouti
established a National Human Rights Commission (NHRC) in line with Paris Principles, whose

A/HRC/WG.6/4/L.2
Page 4

role is to publish advisory opinions. Despite material difficulties, the Commission is working
normally and has notably contributed extensively to preparing the national report for the UPR. It
was also a key player in awareness raising activities conducted to commemorate the sixtieth
anniversary of the Universal Declaration of Human Rights. The delegation indicated that further
human and material resources will be mobilised for an optimum operation of the NHRC.

7. He indicated that the establishment of pluralist democracy and the rule of law required an
in-depth reform of the judicial system, directed both in human and material capacities. A law on
the Status of the magistrates, a considerable increase of magistrates’ salary, the establishment of
jurisdictions competent for family law and the establishment of a prison guards unit trained in
human rights were mentioned as part of these efforts. In less than a decade, the judicial staff has
increased threefold. All justice facilities have been refurnished in order to facilitate access to
justice and to improve the working conditions of the magistrates.

8. He also informed that, alongside the modern justice, there was a traditional justice
system, which is independent and accessible to all. It is competent to settle minor civil cases and
respects fundamental judicial principles, such as right to appeal, contradictory approach and
publicity. An Ombudsman was established in 1999 by law, who is entrusted in settling disputes
between the administrative services and its users. The Ombudsman is appointed for a mandate of
6 years, is an independent body, and enjoys immunities in the exercise of his/her functions. The
Ombudsman reports on a yearly basis to the President of the Republic and to the Parliament. The
delegation of Djibouti acknowledged that the established system can certainly be improved.

9. He indicated that the new Labour Code defines the non-negotiable principle “equal pay
for equal work”. In this regard, the President of the Republic of Djibouti initiated a voluntarist
policy for the promotion of women. One objective of the National Strategy to Integrate Women
in Development is to increase their participation in decision-making. Although women are
members of the Government and the Parliament as well as present in the judiciary and other
public services, he acknowledged that parity is far from being reached. Many initiatives were
undertaken in order to improve the status of women but he also acknowledged that customs and
traditions are the main obstacles to reach this aim. The ratification by Djibouti of CEDAW
enabled the revision of the national legislation. In 2000, on the Women’s Day, the President of
the Republic referred to the cultural burdens and called for a national awareness on the need for a
partnership and complementarity between men and women in order to redress the situation.

10. Regarding children’s rights, he recalled that Djibouti was one of the first States to ratify
CRC and many of its provisions were integrated in national legislation such as the protection
against all forms of violence, the respect of the opinion of the child and its best interests, the
protection of children in conflict with the law or birth registration, which is mandatory by law.
He further stated that education is a priority of the Government and absorbs 28 per cent of the
national budget. A comprehensive review organised in 1999 reaffirmed the right for all to
education and established compulsory education for children aged between 6 and 16 years. The
objective of the Government is to achieve education for all in 2015 pursuant to the Millenium
Development Goals (MDGs). In order to reach this goal, the Government strategy is based on
two complementary aspects, namely available schooling and the social demand for education,
notably through the building of schools, recruitment and training of teachers and awareness
raising campaigns, notably regarding schooling for girls and education for children with special
needs. The rights of the child are integrated in primary school curricula and human rights in the
post-primary school curricula. Human rights and the rights of the child are also included in the
training modules for teachers. He also provided statistics regarding the increase in numbers of

 A/HRC/WG.6/4/L.2
 Page 5

classrooms in primary and secondary education, the increased numbers of teachers and the
significant increase in the access to the first year of primary school. The university teaching
started in 2000-2001 using national funding and the numbers of students significantly increased
since then.

11. Regarding health, he indicated that the percentage of the national budget dedicated to
health care increased considerably these past few years. Considerable efforts have been
undertaken to help vulnerable people, notably mother and children and still need to be
undertaken to reach the MDGs. Reference to the National Health Development Initiative and to
the National Health Development Plan and to the dynamic sub-regional cooperation undertaken
in order to counter transmissible infections such as AIDS, TB and Malaria were made. Efforts
have been also focused on the reinforcement of human resources, notably training of staff
through new bodies such as the Sciences and Health High Institute and the Medicine School.

12. With respect to the Labour Code, it established the minimum age for access to the labour
market at 16 years, in line with its law on schooling and provides for special measures for
disabled workers. This code focuses on social dialogue and gives the State a facilitating instead
of an organising role. In addition, trade unions are provided with necessary guarantees to be set
up freely in the Labour Code and the National Labour, Employment and Vocational Training
Council is reviewing the legislation in this regard after recommendations made by the
International Labour Organisation Monitoring Body regarding ILO Convention 87. Freedom of
association is guaranteed in the Constitution and by law. Such associations are numerous in
Djibouti, including with regard to human rights and fight against poverty.

13. He recalled that Djibouti made considerable efforts to counter poverty and social
exclusion, notably through the implementation of a National Policy to Campaign Against
Poverty, which is included in the Poverty Reduction Strategy Paper. Several priority measures
and actions were defined, such as encouraging economic growth, bolstering competitivity,
enhancement of human resources and promoting local development, and mixed results were
identified through the first review of this policy three years after its adoption. While there
economic growth was achieved and access to basic social services enhanced, a significant part of
the population continues to get poorer. Further to this review, the President of the Republic
launched the National Social Development Initiative aimed at promoting access to basic social
services, revising and restructuring national economic structure and assisting vulnerable people
or with specific needs. He underlined that all these efforts are based on economic, social and
political governance and a Secretary of State under the auspices of the Prime Minister in charge
of national solidarity was established to coordinate public aid programmes for vulnerable people,
which is working alongside the Agency for Social Development. The latter is mandated to
contribute to the fight against poverty among most vulnerable groups and to lessen disparities
among regions, through notably microfinance and micro-loans for those who cannot have access
to bank loans. In order to finance these efforts, the Government of Djibouti mobilised 45.5
millions of dollars, including 5.5 by Djibouti itself, namely 10 per cent of the national budget.

14. He also thanked the countries which have put questions in advance and regarding the
ratification of OP-CAT and the standing invitation to the special procedures, he took note of this
point and will provide a reply on due time. On lesbian, gay and transgender and bisexual rights,
he stated that the Constitution enshrines a non-discrimination principle and that the criminal code
penalises violations of this principle. He informed that civil society was largely involved in the
drafting of the national report, notably by collecting data, the national validation workshop and
the drafters included many representatives of the civil society. On freedom of religion, he

A/HRC/WG.6/4/L.2
Page 6

pointed out that it had no concerns in this respect, as it is guaranteed by the Constitution and that
all major religions have places of worship and that discrimination based on religion is severely
punished under law. He underlined that human rights are a cross-cutting issue and that, as
reflected in the delegation, several ministries are involved in the promotion and protection of
human rights. In the Ministry of Justice, two directorates are involved in this regard respectively
in charge of the harmonization of national law with international standards and of alerting the
public prosecutor of human rights violations.

15. He also mentioned that relations were developed in 2008 with OHCHR, notably through
several workshops organised jointly in 2008. Pursuant to this collaboration, an action plan aimed
at enhancing human rights was drafted in cooperation with OHCHR. Regarding health care and
children, he mentioned a series of texts, plans, programmes and bodies referring to HIV/AIDS,
vaccinations or children’s diseases, including the Integrated Management of Childhood Illness
set up in 2004. With regard to reporting obligations to treaty bodies, he indicated that efforts
were being made in order to suppress delays and recalled that its first periodic report to the CRC
was reviewed in 2008. On the question on female genital mutilation, he indicated that it is
penalised in the criminal code since 1995 and that a number of prosecutions have taken place.

16. Finally, H.E. Mr. Mohamed Barkat Abdillahi stated that it was opened for
recommendations and advises and was ready to cooperate with the troika.

B. Interactive dialogue and responses by the State under review

17. During the interactive dialogue, statements were made by 44 delegations, a number of
which praised Djibouti for the high quality of its presentation and for its national report.
Additional statements which could not be delivered during the interactive dialogue due to time
constraints are also posted on the UPR extranet1.

18. Oman noted with interests the efforts and developments made by Djibouti in the field of
human rights. It welcomed the establishment of the national human rights commission as well as
the important steps undertaken to face various challenges and difficulties. Oman approved the
request made by the Government to OHCHR to send a need assessment mission for technical
assistance in areas of human rights. Oman also welcomed the decision of the President to launch
a new initiative to fight against poverty.

19. Bahrain welcomed Djibouti’s efforts to protect the rights of women and children. It noted
that the Ministry for the Advancement of Women has been set up in order to, inter alia, promote
equality between men and women and counter sex discrimination. Bahrain requested information
about Djibouti's progress in increasing the participation of women in political life and its
implementation of national programs to combat practices which constitute violence against
women. Noting the significant progress made in promoting the rule of law and justice in the
country, Bahrain asked about the measures that have been taken to promote the role of judges. It
also recommended Djibouti to continue its efforts for strengthening the judiciary in the field of
human rights and improve the access to justice.

1 Bangladesh, Botswana, Burkina Faso, Cameroon, Chile, Congo, Czech Republic, Democratic
People’s Republic of Korea, Democratic Republic of the Congo, Gabon, Haiti, Kenya, Latvia,
Libyan Arab Jamahiriya, Niger, Nigeria, Norway and Tunisia.

 A/HRC/WG.6/4/L.2
 Page 7

20. Yemen noted the commitment of Djibouti towards the promotion and protection of
human rights. It highlighted the transparency and sincerity demonstrated by its report and
acknowledged the serious steps undertaken in the area of human rights, including the legal
framework and the reinforcement on the ground of protection of human rights including the
establishment of a ministry of women. However a number of issues still required an answer and
more light should be shed on everything that has been achieved on the participation of women in
politics and on elimination of the excision of young girls. Yemen recommended that Djibouti
continues its efforts in order to counter illiteracy amongst girls.

21. Egypt welcomed the various positive developments in the area of building a national
human rights architecture, the establishment of a national human rights institution and a national
human rights framework in collaboration with civil society. It commended Djibouti for its
attention in upholding human rights especially those of women and children. Egypt
recommended Djibouti to continue its relentless efforts aimed at reducing the rate of female
illiteracy. It recommended also Djibouti to continue its efforts for the promotion and protection
of human rights particularly in the area of building a more robust national human rights
architecture and overcoming the capacity constraints emanating from the lack of resources and
technical expertise. It also recommended that the international community and OHCHR
positively respond to its expressed needs in the area of capacity building and provision of the
needed human, financial and technical resources, as well as to provide the necessary training to
officials in the various concerned departments and ministries and to the National Human Rights
Institution, and provide assistance in the area of human rights education so as to spread a culture
of human rights in Djibouti within the framework of the national strategy of the Government for
the promotion and protection of human rights.

22. Cuba noted that Djibouti has made great progress in terms of its human rights obligations
since its independence in 1977; especially since the adoption of their Constitution. It particularly
noted Djibouti's positive advances in terms of education and health, thanks to Government plans
that have been implemented during the past ten years. The Cuban Government committed to
continue collaboration with Djibouti in the training of health personnel. It recommended that
Djibouti continue its positive efforts to reach the Millennium Development Goals by 2015. In
particular, it underlined the importance of strengthening the education sector by increasing the
number of primary and secondary schools, attaining parity in all levels of schooling and
strengthening higher education. Finally, Cuba recommended that Djibouti continue its positive
efforts to improve the system of medical care and health care coverage in the country.

23. Kuwait noted the great efforts made by Djibouti in the field of human rights and
highlighted the priority given by the Government to education and the improvement of the
educational system in response to the provisions to the International Covenant of Economic
Social and Cultural Rights. Kuwait also praised the progress made in the field of health
especially in remote areas and in expanding health services and the decrease of infant mortality.
It recommended that OHCHR sends an assessment mission to Djibouti in order to evaluate the
abilities and the capacities available and the national efforts that need support. Kuwait
recommended that the Government of Djibouti continues its efforts to diminish the number of
illiterates among woman.

24. Venezuela commended the commitments of Djibouti towards the promotion and
protection of human rights. Noting the efforts made during the last decade for the right to
education, Venezuela encouraged Djibouti to continue consolidating its efforts to extend basic
education to all children. In that respect, Venezuela indicated that it would stand ready to share

A/HRC/WG.6/4/L.2
Page 8

their own best practices in this area. Venezuela also noted the Government efforts to eradicate
poverty and to launch a new programme for social development. It asked additional information
on the scope of this new initiate and the main obstacles for its implementation.

25. China noted with appreciation the broad consultations that were held with civil society
groups and the establishment of an inter-ministerial committee in order to prepare the national
report. It noted that since its independence, Djibouti has made significant efforts and achieved
great progress in the building of democratic institutions and economic development. It noted that
Djibouti has made the protection and promotion of human rights a fundamental State policy. It
further noted that Djibouti has made the right to education a top priority and highlighted that the
adoption and implementation of the Act on the education system has advanced basic education.
China requested information about any other initiatives that the Government plans to take to
further promote basic and higher education.

26. France inquired about the steps to be undertaken by Djibouti to improve the status of
women in all areas particularly as regards to access to responsible posts, combating illiteracy and
putting an end to female genital mutilation. It also asked Djibouti about the actual status of the
ratification of the ICERD. France recommended (a) Djibouti to take steps to effectively
guarantee trade union freedom, despite the legal framework for association. It recommended (b)
Djibouti to extend standing invitation to United Nations Special Procedures mandate holders to
visit the country. It also recommended (c) Djibouti to ratify ICERD as well as to sign and ratify
the International Convention for the Protection of all Persons against Enforced Disappearances.

27. Malaysia commended Djibouti’s commitments for human rights and its efforts towards
the implementation of civil and political rights and also economic, social and cultural rights. It
recommended Djibouti to continue its positive engagements and close cooperation with the
various mechanisms of the Human Rights Council, with a view to improve further the steps
currently being undertaken in the promotion and protection of human rights of its people. It
recommended also to further improve access to education for children by increasing the number
of primary and secondary schools and by strengthening its high education system. It also
recommended Djibouti to redouble its efforts in addressing the issue of extreme poverty and
develop more sustainable poverty reduction strategies which include access to clean water,
adequate sanitation, food and shelter.

28. Pakistan noted with appreciation that Djibouti has made the Universal Declaration of
Human Rights an integral part of the preamble of its Constitution. It also noted the establishment
of independent national institutions for the protection of human rights and the inter-ministerial
committee to draft reports to treaty bodies. Pakistan noted that Djibouti has frankly stated that it
faces challenges to promote the rights of women and children due to the traditional nature of its
society. It noted that strengthening actions to eliminate discrimination and violence against
women is among the Government’s priorities and requested further information about measures
taken to achieve this objective. Pakistan supported Djibouti’s request for assistance in the areas
identified in its report. It recommended that the Government of Djibouti further refine its
requirements for international assistance.

29. Qatar paid tribute to all the stakeholders who took part in the preparation of the national
report. It referred to the Constitution of Djibouti of 1992 based on the respect and protection of
human rights and fundamental freedoms. It paid tribute to the strategic orientation of the
Government in order to improve education and provide it to all. In this connection, Qatar
inquired about the measures taken to provide education to disable children in order to decrease

 A/HRC/WG.6/4/L.2
 Page 9

and diminish the number of those who leave schools. It recommended to the Government to
achieve the Millennium Development Goals by the year 2015 including the increase of number
of secondary schools.

30. Azerbaijan commended the efforts achieved in the field of human rights as well as the
ratification to a number of international human rights instruments. Azerbaijan inquired on what
are the measures taken to incorporate them into the domestic law. It also welcomed the measures
taken to guarantee food security and recommended the Government to increase its efforts to
reduce poverty within society and fight against unemployment. It also inquired on measures
undertaken to ensure women representation within society.

31. The United Arab Emirates welcomed the policies adopted by Djibouti in the field of
health. It took note of the methodology adopted by the Government to identify national priorities
and called upon the Council to take into account the obstacles faced by the country in this field.
It requested information about the measures and steps taken by Djibouti to decrease incidences
of infant mortality. It recommended further efforts in order to develop human resources in the
health sector in accordance with the needs.

32. Saudi Arabia welcomed the Minister of Justice and noticed the great attention Djibouti
pays to human rights through its Constitution and laws, through the establishment of a ministry
for women and referred to statistics that show that Djibouti has made progress in the field of
human rights. It paid tribute to the accomplishment of improvements of human rights at the legal
and institutional level as well as on the ground. Saudi Arabia recommended that Djibouti
continue its efforts in order to achieve the Millennium Development Goals and increase the
number of its primary and secondary schools while expanding higher education.

33. Russian Federation commended the leadership of Djibouti in the field of promotion and
protection of human rights as well as the significant progress achieved notably by acceding to
main human rights of treaties, developing education and, inter alia, reducing maternal mortality.
While noting those progresses, challenges still remain in the area of legislation and the courts
system as well as building the capacity for the promotion and protection of human rights. The
Russian Federation fully supported the request made by Djibouti to OHCHR to provide technical
assistance and to send a need assessment mission.

34. In response to comments and questions put forward by various delegations, Djibouti
indicated that there has been a constant political will since 1999 in order to increase the
participation of women in the development of the country. This was notably done through the
adoption of a specific National Strategy for the Integration of Women in Development (NSIWD)
articulated along four priority areas (health, decision-making, participation in the economy and
national education). Laws on quotas were adopted regarding elective functions, which allowed
women to enter Parliament for the first time in 2003 and an implementing Decree was adopted in
November 2008, which established a quota of 20 per cent in public services. The delegation
referred also to other measures regarding the leadership of women in the administration and to a
programme for a gender institutionalisation to strengthen the gender approach in nineteen
ministries. A monitoring system was also established regarding NSIWD in order to assess the
representation of women in the Government. The women illiteracy rate was reduced notably
through a literacy and a post-literacy programme along with income generating activities.

35. Djibouti recalled that FGM was penalised since 1995 and that awareness-raising
campaigns were undertaken in that regard. Other activities in this regard were mentioned such as

A/HRC/WG.6/4/L.2
Page 10

the Strategy to counter all forms of FGM (2006), the establishment of a unit within the Ministry
for the advancement of women to coordinate all programmes to fight against all forms of FGM
(2007), a joint programme to speed up the elimination of all forms of FGM through four main
networks. Djibouti recalled that the right of education is a fundamental right for all children aged
between 6 and 16 years and that the gross enrolment rate is at 72 per cent. The Government of
Djibouti aimed at increasing this rate by developing strategies articulated not only along formal
education but also along mobile education for nomads, special education for disabled children,
the construction of new schools, including mobile schools, etc. In addition, in order to fight
against illiteracy, Djibouti has an ambitious programme to reduce disparities in access to school
to ensure full participation.

36. Djibouti acknowledged that infant mortality rate remained important although it has
significantly reduced between 2002 and 2006. Reference was made to the main causes of this
rate and the good results regarding the vaccination coverage in the country. The delegation also
recalled the major initiatives and programmes adopted in the health sector, which had been
enumerated in the replies to the advanced questions and pointed out that measures were
undertaken in 2008 to counter malnutrition and to enhance health status. The delegation also
recalled the increase in the proportion of the health budget in the national budget. The delegation
also made reference to a 2008-2012 strategy aimed at reinforcing human resources both in rural
and urban areas. In spite of these efforts, there is still a shortage of staff in the health sector.

37. Iran noted Djibouti’s progress and the significant achievements it has made in
establishing the rule of law and the administration of justice since the general meeting on justice
which took place in 2000. It recommended that Djibouti continue strengthening the judiciary and
further improve access to justice. Iran also noted with satisfaction the measures taken by the
Government to improve access to education, fight poverty and launch new initiatives for social
development as well as the specific attention accorded to the promotion and protection of the
rights of women and children. Iran recommended that Djibouti continue its efforts to achieve the
Millennium Development Goals through, inter alia, increasing the number of primary and
secondary schools to ensure parity at all levels of education, to strengthen higher education, to
curb the high rate of illiteracy among women and to reduce child mortality and mortality among
the general population of Djibouti. In addition, Iran welcomed Djibouti’s policies aimed at the
reform of the health sector and recommended that it continue its efforts aimed at upgrading and
developing human resources according to the needs of the health system.

38. Algeria paid special tribute to the ambassador of Djibouti and his role last year as the
Vice President of the Human Rights Council and welcomed the role that Djibouti played in
resolving the conflict in Somalia. It also recommended to OHCHR to reply to the appeal made
by the Government to send a need assessment mission in areas enumerated in paragraph 118 of
the national report and, pursuant to the results of this mission, to provide the necessary assistance
in order to ensure that Djibouti reached its goals and to meet its human rights commitments.
Algeria recommended that Djibouti continues its efforts to cut its lag in presenting its reports to
the treaty bodies as part of its priority programme and that OHCHR provide the necessary
technical assistance, in particular through the training of officials to ensure that the Government
is autonomous in this area in the future.

39. Jordan commended the commitment demonstrated by Djibouti towards the promotion
and protection of human rights. It noted the efforts made to booster human rights in the country,
in particular the progress made in the areas of education, health care, protection of men and
women, children and poverty eradication. It also welcomed the cooperation with human rights

 A/HRC/WG.6/4/L.2
 Page 11

mechanisms and inquired on measures taken by the Government in the field of education to
eliminate disparities and to meet the needs of children with special requirements. It
recommended that Djibouti continue its efforts to achieve the MDGs by setting up a large
number of primary and secondary schools.

40. The United Kingdom welcomed the creation of the National Human Rights Commission
and recommended that the necessary funding be put in place to allow the implementation of all
its activities. UK also welcomed the measures Djibouti has taken to promote the rights of
women, including the implementation of the Family Code. It recommended that Djibouti takes
further steps to improve implementation of its laws on Female Genital Mutilation, and ensure
prosecutions through the appropriate judicial channels. UK commended the Ministry of Justice
for its work in incorporating international human rights law within Djibouti's own domestic law
and recommended that the Government consider the establishment of a section within the
Ministry of Justice specifically dedicated to human rights. UK welcomed the abolition of the
death penalty in 1995 and the creation of the Ministry for the Advancement of Women, Family
Welfare and Social Affairs. It noted that such steps demonstrate the commitment of the
Government to improving human rights and recommended that Djibouti involve civil society in
the follow up to the UPR review.

41. Mexico acknowledged Djibouti’s efforts to incorporate in its Constitution legal
framework for the promotion and protection of human rights and actions to harmonize
international standards with its domestic legislation. Mexico recommended Djibouti to continue
to make efforts to guarantee fully the principle of non-discrimination; these efforts will be
further boosted by the work of the new Ministry for the Advancement of Woman. It also
recommended to increase its efforts to submit as soon as possible its periodic reports to the
Committee Against Torture, the Human Rights Committee and the Committee for the
Elimination of Discrimination Against Woman. It also recommended making every possible
effort to comply with the recommendations made by the Committee on the Rights of the Child.

42. Slovenia commended Djibouti for the work done in recent years in the promotion and
protection of human rights, especially wit the insertion of human rights Constitution and
domestic law, the creation of ministerial departments responsible for human rights and the
establishment of a national human rights commission. Slovenia welcomed the ratification by
Djibouti of the optional protocols to the Convention on the Rights of the Child. It recommended
establishing an independent body to monitor the implementation of the CRC and adopt a
National Plan of Action on Children. It recommended adopting and implementing the legislation
and policies concerning children, especially concerning birth registration, violence against
children, juvenile justice, street children to name just a few. It also recommended implementing
consistently the legislation to combat discrimination of girls and women as well as policies. It
recommended also to enforce the law prohibiting female genital mutilation.

43. Turkey noted that Djibouti has committed to ratify the international convention for the
elimination of all forms of racial discrimination and encouraged the State meet its commitment.
It noted that Djibouti has requested technical assistance to prepare and present reports to treaty
bodies and considered that this request should be favourably taken into account by OHCHR.
Turkey observed that Djibouti took into account the recommendations made by the Committee
on the rights to the child, especially with regard to child labour, sexual exploitation and begging
among children, as well as the low level of births registered in rural areas. It recommended that
the efforts being carried out by Djibouti in the areas of child labour, sexual exploitation and
begging among children, as well as the low level of births registered in rural areas should be

A/HRC/WG.6/4/L.2
Page 12

enhanced. It also observed that education and the reduction of illiteracy are a priority for the
Government and recommended that Djibouti continue to pursue its efforts to reduce illiteracy.

44. Sudan commended Djibouti’s programs to promote human rights and to achieve the
MDGs by 2015. In the light of the strengthening of the international cooperation and bilateral
cooperation for the promotion and protection of human rights, it asked Djibouti to communicate
its experience in combating FGM and to keep the Council informed on all progress achieved as
results of its measures to combat poverty.

45. India welcomed the ratification of the main international legal instruments on human
rights and humanitarian law as well as the gradual incorporation of provisions from international
instruments in its domestic law. It also welcomed the setting up of the national human rights
commission and congratulated Djibouti for having made substantial progress in the field of
education. It also noted the numerous challenges and constraints that Djibouti is facing and
appreciate the efforts made by the Government to take appropriate action to address them.

46. Ghana noted the Government's efforts and achievements in complying with various
international conventions on human rights. It noted that according to the national report, access
to justice remains limited, and it requested further information on measures planned in response
to this challenge. Ghana also noted that unemployment affects 60% of the active population and
requested the Government to give more information on its fight against poverty and the new
Initiative of Social Development. Ghana noted Djibouti’s efforts to combat problematic
traditional practices and reduce the high illiteracy rates among women's. It stressed that this is an
area where Djibouti needs assistance from all friendly countries and hoped this will be
forthcoming. Finally, it commended Djibouti for the recent establishment of a National Human
Rights Commission and for its role in the peaceful settlement of conflicts in the region.

47. Belarus noted that Djibouti had a solid system for the promotion and protection of human
rights including the Ombudsman office and the National Human Rights Commission. While
acknowledging that Djibouti has ratified and incorporated into its national legislation a large
number of important human rights instruments, it recommended to Djibouti to continue the
practise of acceding to the main international human rights instruments. It recommended also
Djibouti to continue to pay attention to the question of access to education at all levels and
enhance its quality. It recommended Djibouti to also continue the implementation of factual
programs in order to ensure the right to food and health.

48. The Netherlands welcomed the pro-active attitude of the Government toward the human
rights and its close cooperation with OHCHR. It asked whether the Government will extend
invitation to special rapporteurs such as the special rapporteurs on the right to food, the right to
education and the working group on arbitrary detention. While it commended the establishment
of a Ministry for the advancement of women, family welfare and social affairs, the Netherlands
expressed concern that women continue to be subjected to domestic violence and harmful
traditional practices, such as female genital mutilation widely practice in the country. It (a)
recommended to Djibouti to more actively enforce its law prohibiting female genital mutilation
and (b) to take other pro-active measures to combat this practice. It also (c) recommended to take
all necessary actions to protect and improve the situation of children. It further (d) recommended
to take necessary steps to promote freedom of expression and freedom of association in all its
forms.

 A/HRC/WG.6/4/L.2
 Page 13

49. Benin noted that Djibouti has ratified the main instruments of human rights and
international humanitarian law and invited other States to support Djibouti’s efforts to strengthen
respect for human rights. Benin requested information about measures taken to combat poverty,
particularly among the more vulnerable segments of the population, namely women and
children. It recommended that Djibouti make an effort to prepare and submit reports to the treaty
bodies without delays.

50. South Africa welcomed the efforts of the Government in instituting reforms in various
areas and noted Djibouti’s collaboration with the mechanism of the Human Rights Council, in
particular its efforts to address the issues of children comprehensively as recommended by the
Committee on the Rights of the Child. South Africa recommended that Djibouti consider
instituting measures to strengthen its institutional and operational capacity in the administration
of justice, including the establishment of a juvenile justice system, training of judicial and law
enforcement officers who deal with juvenile cases, as well as the development and strengthening
of legislative measures to ensure prompt investigation and prosecution of sexual offences against
children. It also recommended reinforcing efforts aimed at the setting up of regional assemblies
to take services closer to the rural communities. Lastly, South Africa encouraged Djibouti to
reinforce its efforts even further and called upon the international community and specially
OHCHR to assist Djibouti by providing technical assistance for the implementation of
recommendations from treaty bodies.

51. Syria Arab Republic highly commended the important steps Djibouti has made in
improving the human rights of its citizens, given the difficult circumstances it had faced over a
number of years as a developing country in need of all assistance possible in achieving
development. It welcomed the policies on reform of the health sector as part of the
Governments’ strategy to promote and protect the right to health. It inquired on the measures
taken to reduce morbidity and mortality among the general population and to improve mother-
child health. It recommended Djibouti to continue its efforts to upgrade and develop human
resources in the health sector and improve health coverage in the country. It recommended
Djibouti to also continue efforts to increase the number of neighbourhood primary and secondary
schools, and to strengthen higher education. It also recommended Djibouti to continue efforts
aimed at curbing illiteracy among women.

52. Angola welcomed in particular the efforts made to improve the conditions in prisons and
to strengthen the administration of justice. It noted that further progress in these two key areas is
important and recommended that Djibouti allocate increased human and financial resources in
order to strengthen the independence of its judicial system. Angola noted that education has been
a top priority in Djibouti for the last decade and hoped that the Government will actively pursue
the enrolment in the school system of all children between 6 to 16 years old. Furthermore,
Angola commended Djibouti for its new initiative for Social Development to fight poverty and
asked about the effectiveness of this strategy as well as other domestic initiatives on poverty
alleviation. Angola noted with appreciation the attention dedicated to the promotion and
protection of the rights of the child and the empowerment of woman.

53. On the matter of women’s rights Madagascar requested further information on
participation of women in political life both in quantitative and qualitative terms. On education
and the equality of the regions mentioned in their national report Madagascar noted that practices
and regulations should pay particular attention to the rural areas in Djibouti. Further information
was requested on the main constraints faced by the illiteracy of women. As regards combating
poverty Madagascar encouraged Djibouti to continue the good work but requested whether there

A/HRC/WG.6/4/L.2
Page 14

was real progress as regards the implementation of the program and whether the size of the
country and its population were an advantage or a disadvantage. In addition, Madagascar
enquired about the cooperation between Djibouti and its neighbour States regarding the cession
of arable land since 2005 as iti si a new form of inter-States cooperation which may be used by
others.

54. Indonesia commended the work undertaken by Djibouti towards fulfilling its civil and
political rights in accordance with the Covenant as well as its efforts towards economic, social
and cultural rights. Though certain shortcomings and challenges remain and Indonesia
recommended Djibouti to stick to its present course which is directed towards the improvement
of all as well as to the effective promotion and protection of human rights. It encouraged the
Council to support and to work together with the Government so that they could progressively
fulfil their identified objectives for improving the promotion and protection of human rights in
the country.

55. Italy welcomed Djibouti's commitment to promote and protect human rights, shown, inter
alia, by its cooperative attitude in responding to questions raised by Special Procedures mandate
holders. Italy noted that Djibouti has not extended a standing invitation to Special Procedures
and asked the Government to consider this possibility in the near future. Italy recommended to
Djibouti rendering more effective the implementation of Article 333 of the Criminal Code,
which imposes severe sanctions for the practice of FGM. It also recommended to Djibouti the
conduct of national awareness campaigns concerning the prohibition of FGM. It (a)
recommended Djibouti to enhance efforts to improve the functioning of Djibouti's judicial
system, (b) in particular, by adopting measures in order to ensure fairness and political
impartiality of the judiciary.

56. Brazil commended the Government of Djibouti for its efforts in several areas,
particularly, the priority given to the advancement and protection of woman. It inquired on its
programme to fight pandemics, in particular HIV/AIDS, as well as on the efforts to prevent child
abuse in particular of detained juvenile offenders. Brazil encouraged Djibouti to accomplish
progressively human rights goals as set up by Human Rights Council Resolution 9/12. It
recommended that Djibouti consider the ratification of the International Convention on the
Elimination of All Forms of Racial Discrimination. Brazil also recommended considering
legislation which prohibits all forms of violence against children, including corporal punishment,
and which promotes alternative forms of discipline. In that connection, Brazil recommended
taking further measures to guarantee that detained juvenile offenders are separated from adults.

57. Cote d’Ivoire congratulated Djibouti on the measures taken by the Government on
ensuring education for all and in establishing a national human rights commission. It asked
Djibouti on the measures that have been taken to reduce disparities; to ensure education for
children in special needs and to reduce the drop out rate. It also asked about the measures taken
to ensure that the reports to the treaty bodies be submitted on time.

58. Burundi noted the clear determination of Djibouti to progressively establish national
structures and mechanisms to promote and protect human rights. Burundi congratulated Djibouti
for the adoption of a number of measures. Burundi recommended Djibouti to continue its efforts,
already very significant, to provide free schooling for all school aged children, which will mean
that there would be a gradual reduction of illiteracy. It also recommended Djibouti to continue
efforts, slowly but surely, to counter the weight of traditions by way of eradicating on a gradual
basis the practice of FGM. Burundi also recommended that the international community provide

 A/HRC/WG.6/4/L.2
 Page 15

efficient support to Djibouti in its efforts to face material and technical challenges, which remain
the major handicap to consented efforts towards promoting and protecting human rights.

59. Argentina welcomed the ratification by Djibouti of the main international human rights
instruments and highlighted the setting up of the national human rights commission. Argentina
noted that CRC urged Djibouti to give particular attention to addressing discrimination against
both girls and women by, inter alia, reviewing domestic legislation so as to ensure that
discriminatory provisions, including those affecting inheritance rights, are removed and that
adequate protection from discrimination is provided. Argentina requested information on
measures taken to implement this recommendation. It also noted that in 2008, the ILO
Committee of experts expressed the hope that Djibouti would incorporate in its labour law the
principle of equal pay for equal work for men and woman. Argentina asked for further
information in this regard.

60. Canada congratulated Djibouti for having signed ICERD and its accession to the second
protocol to ICCPR with regard to the death penalty as well as for the establishment of the
national human rights commission. However, Canada (a) recommended that Djibouti ratify the
ICERD. Canada is concerned at reports indicating acts of repression against people in unions and
(b) recommended that Djibouti respect the rights of unions notably in avoiding the arrest and
arbitrary detention, physical violence and harassment of union representatives as well as in
preventing union action to take place. Canada also (c) recommended that Djibouti amends the
law on freedom of communication of 1992 (Law No.2/AN/92/2 L) and update it on the basis of
article 19 of ICCPR. In Particular, Canada (d) recommended Djibouti to amend article 14 which
stipulates that participants in the financial management of press body must be a citizen of
Djibouti; article 17 which requests the director and vice-director of a media outlet to be a
resident of Djibouti; and 47, which requests the director of an audiovisual outlet to be at least 40
years of age. It also (e) recommended that Djibouti eliminate imprisonment for the punishment
of press offenses. It further (f) recommended that the use of intimidation against journalist
should cease and should lead to a climate of tolerance so that opinions from opposition
politicians can be freely expressed.

61. Palestine noted the efforts of the Government to ratify the main international and regional
human rights instruments and international humanitarian law. Palestine was particularly
encouraged by Djibouti’s decision to abolish the death penalty and asked if, in the same vein, the
Government has abolished emergency courts. It also requested information about the safeguards
provided by the Constitution and the Criminal Code against violent assaults, arbitrary detention,
torture and other cruel, inhuman and degrading treatment. Finally, Palestine encouraged Djibouti
to proceed with its reform process despite all existing challenges.

62. Morocco welcomed Djibouti efforts in favour of a pluralist society and its promoting of
human rights in its legal arsenal as well as its accession to numerous Conventions. Morocco
recommended that Djibouti continue its efforts to enhance its legal and institutional arsenal
considered as fundamental for the promotion and protection of human rights. It recommended
Djibouti to consolidate and enhances its progress achieved for the promotion of civil and
political rights, notably in the area of freedom of expression, freedom of the media and the
dissemination of a human rights culture. It recommended Djibouti to continue to make access to
justice a priority of its national policy. Morocco also recommended that the international
community be more fully involved next to the young State of Djibouti and to accompany it in its
efforts aimed at consolidating the rule of law, notably through the integration of international
norms into its national legislation, the training on the preparation of national reports on human

A/HRC/WG.6/4/L.2
Page 16

rights and the inclusion of human rights in school curricula and training. It also recommended
that the international community assist Djibouti in the promotion of the conditions of
development favourable to the enhancement of human rights and work on the reinforcement of
capacity building for civil society actors as well as the media in their neighbourhood actions
related to awareness raising and information on human rights.

63. Chad congratulated Djibouti for having acceded to most of the international human rights
instruments. It encouraged the Government to continue this series of accession to promote and
improve human rights in the country. It also requested the international community to provide
assistance to the country in overcoming the various obstacles it faces in order to effectively
implement its commitments. On the rights to education, Chad asked how the Government
intends to proceed to improve access to education for all. It also asked what measures could be
taken to ensure the right to education for all, to reduce disparities, to encourage education for all
children, in particular those special needs and to lower the drop out rate.

64. Senegal noted Djibouti's progress in combating unemployment and ensuring the
enjoyment of fundamental rights such as the right to housing, education and health. It also noted
an ongoing improvement of the condition of women and the particular attention given to
children. Senegal requested information on measures that Djibouti has taken or intends to take in
order to promote the rights of the child. In addition, it stressed that Djibouti would optimize any
technical assistance provided in order to tackle the challenges faced by the country.

65. In response to the questions raised and comments made, Djibouti referred to the 2008
National Social Development Initiative, its three priorities and implementing structure as
described in the introductory statement but stated that it was too early to assess its
implementation. Regarding the incorporation of international instruments into the national
legislation, the delegation recalled that the Universal Declaration of human Rights as well as the
African Charter on Human and Peoples’ Rights were part of the Constitution and a chapter was
dedicated to individual and collective freedoms. This led to the ratification of ICCPR and
ICESCR. In the criminal code, all forms of discrimination are penalized. CRC and CEDAW
have also been incorporated in the Family Code, which does not allow anymore divorce based on
repudiation. The custody of children is also set up by taking into consideration the best interests
of the child. The delegation pointed out that international norms have a higher status than
national law.

66. On the role of justice in the promotion of human rights, the delegation recalled what was
said in the national report and during the introductory statement. A comprehensive review was
organized to discuss justice system in order to support the government in the establishment of the
rule of law and the role of the judge in the protection and promotion of human rights. During this
review, this was noted that there was shortcomings in the justice system and the government
made considerable efforts to increase the justice system budget by 30 per cent between 2000 and
2007, the number of magistrates was tripled during the same period. Measures have been taken
to ensure the independence of the judiciary and the prison service was reorganized. Regarding
freedom of trade union, the delegation referred to an ILO mission, which took place in January
2008 and whose report give an overview of the situation. Two articles of the labour Code are in
contradiction with the ILO Convention 87 and amendments were proposed, which are with the
relevant bodies for their adoption. Regarding trade unions elections, the delegation called upon
the International Confederation of Trade Unions to help organize these elections, as one national
confederation prevented them from happening.

 A/HRC/WG.6/4/L.2
 Page 17

67. In its concluding statement, the delegation thanked all participants in the meeting. This
was a record of the human rights situation and an analysis of the future through different
institutions whose common purpose is to protect and promote human rights in Djibouti. The
delegation welcomed the exchange and the recommendations. The delegation committed all
institutions involved to continue to work for the protection and promotion of human rights.

II. CONCLUSIONS AND/OR RECOMMENDATIONS

68. The recommendations formulated during the interactive dialogue have been examined by
Djibouti and the recommendations listed below enjoy the support of Djibouti:

1. Continue its efforts for the promotion and protection of human rights particularly
in the area of building a more robust national human rights architecture and
overcoming the capacity constraints emanating from the lack of resources and
technical expertise (Egypt);

2. Continue its positive engagements and close cooperation with the various
mechanisms of the Human Rights Council, with a view to improve further the
steps currently being undertaken in the promotion and protection of human rights
of its people (Malaysia);

3. Stick to its present course which is directed towards the improvement of all as
well as to the effective promotion and protection of human rights (Indonesia);

4. Accomplish progressively human rights goals as set up by Human Rights Council
Resolution 9/12 (Brazil); to continue its efforts to enhance its legal and
institutional arsenal considered as fundamental for the promotion and protection
of human rights (Morocco); to continue the practise of acceding to the main
international human rights instruments (Belarus);

5. Consider (Brazil) ratify the International Convention on the Elimination of All
Forms of Racial Discrimination (Brazil, France, Canada);

6. Sign and ratify the International Convention for the protection of all persons
against enforced disappearances (France);

7. Put in place to allow the implementation of all the activities of the National
Human Rights Commission (United Kingdom);

8. Make an effort to prepare and submit reports to the treaty bodies without delays
(Benin); and increase its efforts to submit as soon as possible its periodic reports
to the Committee Against Torture, the Human Rights Committee and the
Committee for the Elimination of Discrimination Against Woman (Mexico);

9. Make every possible effort to comply with the recommendations made by the
Committee on the Rights of the Child (Mexico) and establish an independent
body to monitor the implementation of the CRC and adopt a National Plan of
Action on Children (Slovenia);

10. Consider the establishment of a section within the Ministry of Justice specifically
dedicated to human rights (United Kingdom) and continue its efforts to strengthen

A/HRC/WG.6/4/L.2
Page 18

the judiciary in the field of human rights and improve access to justice (Bahrain,
Iran Morocco) as a priority of its national policy (Morocco) and to (a) enhance
efforts to improve the functioning of Djibouti's judicial system (Italy);

11. Consider instituting measures to strengthen its institutional and operational
capacity in the administration of justice, including the establishment of a juvenile
justice system, training of judicial and law enforcement officers who deal with
juvenile cases, as well as the development and strengthening of legislative
measures to ensure prompt investigation and prosecution of sexual offences
against children (South Africa);

12. Continue strengthening the judiciary and further improve access to justice. (Iran);

13. Allocate increased human and financial resources in order to strengthen the
independence of its judicial system (Angola);

14. Continue its efforts in order to counter illiteracy (Turkey) amongst girls (Yemen)
and women (Egypt, Kuwait, Syria);

15. Continue to make efforts to guarantee fully the principle of non-discrimination,
these efforts will be further boosted by the work of the new Ministry for the
Advancement of Woman (Mexico);

16. Reinforce efforts aimed at the setting up of regional assemblies to take services
closer to the rural communities (South Africa);

17. Continue its efforts to reach the Millennium Development Goals by 2015 (Cuba,
Qatar, Saudi Arabia, Jordan, Iran); in particular, it underlined the importance of
strengthening the education sector by increasing the number of primary and
secondary schools, attaining parity in all levels of schooling and strengthening
higher education (Cuba);and increase the number of its primary and secondary
schools (Qatar, Jordan, Iran) while expanding higher education (Saudi Arabia)
and ensure parity at all levels of education, to strengthen higher education, to curb
the high rate of illiteracy among women and to reduce child mortality and
mortality among the general population of Djibouti (Iran);

18. Take other pro-active measures to combat FGM (Netherlands);

19. Continue consolidating its efforts to extend basic education to all children
(Venezuela); to further improve access to education for children by increasing the
number of primary and secondary schools and by strengthening its high education
system (Malaysia); to continue to pay attention to the question of access to
education at all levels and enhance its quality. (Belarus); to continue efforts to
increase the number of neighbourhood primary and secondary schools, and to
strengthen higher education (Syria) an to continue its efforts, already very
significant, to provide free schooling for all school aged children, which will
mean that there would be a gradual reduction of illiteracy (Burundi);

20. Increase its efforts to reduce poverty within society and fight against
unemployment. (Azerbaijan) and to redouble its efforts in addressing the issue of

 A/HRC/WG.6/4/L.2
 Page 19

extreme poverty and develop more sustainable poverty reduction strategies which
include access to clean water, adequate sanitation, food and shelter (Malaysia);

21. Persist in its efforts to improve the system of medical care and health care
coverage in the country (Cuba) and to continue its efforts to upgrade and develop
human resources in the health sector and improve health coverage in the country
(Syria);

22. Develop human resources in the health sector in accordance with the needs
(UAE) and to continue its efforts aimed at upgrading and developing human
resources according to the needs of the health system (Iran);

23. It recommended Djibouti to also continue the implementation of factual programs
in order to ensure the right to food and health (Belarus);

24. Enhance the efforts being carried out by Djibouti in the areas of child labour,
sexual exploitation and begging among children, as well as the low level of births
registered in rural areas (Turkey);

25. Continue efforts, slowly but surely, to counter the weight of traditions by way of
eradicating on a gradual basis the practice of Female Genital Mutilation
(Burundi);

26. Consolidate and enhances its progress achieved for the promotion of civil and
political rights, notably in the area of freedom of expression, freedom of the
media and the dissemination of a human rights culture (Morocco);

27. Further refine its requirements for international assistance (Pakistan);

28. Request an OHCHR assessment mission to Djibouti in order to evaluate the
abilities and the capacities available and the national efforts that need support
(Kuwait);

29. Ask OHCHR to reply to the appeal made by the Government to send a needs-
assessment mission in areas enumerated in para. 118 of the national report and,
pursuant to the results of this mission, and seek the necessary assistance to ensure
that Djibouti reached its goals and to meet its human rights commitments
(Algeria);

30. Seek support from the Council and work together with the Council so that
Djibouti progressively fulfils its identified objectives for improving the promotion
and protection of human rights in the country (Indonesia),

31. Seek assistance from the international community and request OHCHR to
positively respond to its expressed needs in the area of capacity building and
provision of the needed human, financial and technical resources and to provide
the necessary training to officials in the various concerned departments and
ministries and to the National Human Rights Institution and to provide assistance
in the area of human rights education so as to spread a culture of human rights in
Djibouti within the framework of the national strategy of the Government for the
promotion and protection of human rights (Egypt);

A/HRC/WG.6/4/L.2
Page 20

32. Continue its efforts to cut its lag in presenting its reports to the treaty bodies as
part of its priority programme and ask OHCHR to provide the necessary technical
assistance, in particular through the training of officials to ensure that the
Government is autonomous in this area in the future (Algeria);

33. Reinforce its efforts even further and call upon the international community and
specially OHCHR to assist Djibouti by providing technical assistance for the
implementation of recommendations from treaty bodies (South Africa);

34. Call on the international community to provide efficient support to Djibouti in its
efforts to face material and technical challenges, which remain the major
handicap to consented efforts towards promoting and protecting human rights
(Burundi);

35. call on the international community to be more fully involved next to the young
State of Djibouti and to accompany it in its efforts aimed at consolidating the rule
of law, notably through the integration of international norms into its national
legislation, the training on the preparation of national reports on human rights and
the inclusion of human rights in school curricula and training (Morocco);

36. Seek the assistance of the international community in promoting conditions of
development favorable to the enhancement of human rights and work on the
reinforcement of capacity building for civil society actors as well as the media in
their neighborhood actions related to awareness raising and information on human
rights (Morocco);

37. Involve civil society in the follow up to the UPR review (UK).

69. The following recommendations will be examined by Djibouti which will provide
responses in due time. The response of Djibouti to these recommendations will be included in
the outcome report adopted by the Human Rights Council at its eleventh session:

1. Extend standing invitation to United Nations Special Procedures mandate holders
to visit the country (France);

2. Take further measures to guarantee that detained juvenile offenders are separated
from adults (Brazil);

3. Enforce the law prohibiting female genital mutilation (Slovenia); take further
steps to improve implementation of its laws on Female Genital Mutilation (FGM)
and ensure prosecution through the appropriate judicial channels (United
Kingdom); to render more effective the implementation of Article 333 of the
Criminal Code, which imposes severe sanctions for the practice of FGM (Italy)
and to conduct national awareness campaigns concerning the prohibition of FGM
(Italy);

4. Implement consistently the legislation to combat discrimination of girls and
women as well as policies (Slovenia);

5. Adopt and implement the legislation and policies concerning children, especially
concerning birth registration, violence against children, juvenile justice, street

 A/HRC/WG.6/4/L.2
 Page 21

children to name just a few (Slovenia) and to consider legislation which prohibits
all forms of violence against children, including corporal punishment, and which
promotes alternative forms of discipline (Brazil);

6. Take all necessary actions to protect and improve the situation of children
(Netherlands);

7. Eliminate imprisonment for the punishment of press offenses (Canada);

8. More actively enforce its law prohibiting female genital mutilation (Netherlands).

70. The recommendations noted in the present report at paragraphs 25 (a), 47 (d), 54 (b), 59
(b), (c), (d) and (f) above did not enjoy the support of Djibouti.

71. All conclusions and/or recommendations contained in the present report reflect the
position of the submitting State(s) and /or the State under review thereon. They should not be
construed as endorsed by the Working Group as a whole.

A/HRC/WG.6/4/L.2
Page 22

Annex

COMPOSITION OF THE DELEGATION

 The delegation of Djibouti was headed by and composed of 11 members:

 S.E. M. Mohamed BARKAT ABDILLAHI, Ministre de la Justice, des affaires
pénitentiaires, chargé des Droits de l’Homme ;

 S.E M. Mohamed-Siad Doualeh, Représentant Permanent de la Mission de Djibouti a
Genève ;

 M. Abdi ISMAEL HERSI, Secrétaire Général du Ministère de la Justice ;

 M. Ali YACOUB, Secrétaire Général du Ministère de l’Emploi ;

 M. Ahmed OSMAN, Directeur de la Législation au Ministère de la Justice ;

 M. Mahdi MOHAMED, Inspecteur Général de l’Education Nationale ;

 M. Ali MED AFKADA, Conseiller Technique du Ministère de la Justice ;

 Dr. Mahyoub HATEM, Conseiller Technique du Ministère de la Santé ;

 Mme Amina ABDI, Chef de Service des Affaires sociales du Ministère de la Promotion
de la Femme ;

 M. Ali MOHAMED ABDOU, Président de la Commission Nationale des Droits de
l’Homme ;

 Mme Degmo MOHAMED ISSACK, Vice-présidente de la CNDH.
