

AFG - EU HUMAN RIGHTS DIALOGUE

Kabul, 1 June 2016

Agreed table of deliverables and indicators

Civil and Political Rights

Women's Rights

Deliverable:	Verification/Indicator:	Responsible:¹	Status:²
AFG commits to full implementation of the EVAW Law.	EVAW Law report by May 2016	MoWA, MoJ	
AFG law enforcement agencies trained on and fully understand their responsibilities in accordance with EVAW Law.	Provide report by end of October 2016.	MoI, NDS, MoWA	
AFG commits to full implementation of the NAP 1325.	Implementation plan, including financing in consultations with donors, approved by the end of 2015 (SMAF 12)	MoFA, MoF	
	Implementation started by the first half of 2016 (SMAF 12a)	MoFA	
AFG incorporate criminal provisions from EWAV Law into the revised Penal Code, and the non-penal provisions of the EVAW Law remain in force.	EVAW Law criminal provisions incorporated in draft by December 2016 (SMAF 10)	MoJ	
AFG incorporate penal provision on sexual harassment into the revised penal code.	Penal provision on sexual harassment incorporated by December 2016.	MoJ	

¹ AFG institutions, specify which lead institution.

² Status: Achieved (A), Retain (R), Obsolete (O), to be modified (M), new (N).

AFG work to ensure meaningful participation of women in the political decision making, including the peace talks, security and justice sectors, legislative processes and the economic empowerment of women.	Full participation of women in all aspects of peace processes by July 2016.	President's Office	
	NAP on Women Economic Empowerment launched before or during gender side event October 2016	MoLSAMD, MoWA	

Children's Rights

Deliverable:	Verification/Indicator:	Responsible:	Status:
AFG implement the concluding observations and recommendations of the Committee on the Rights of the Child in regards to strengthened legal, policy and institutional framework with drafting a comprehensive Child Act and create a NAP on the protection of children.	Child Act draft completed by MoJ, Taqin by December 2016. (SMAF 11)	MoJ MoLSAMD	
	Child Act draft, including a prohibition of the harmful practice of "Bacha Bazi", to Parliament by 2017.	MoJ, MoLSAMD	
	Child Act penal provisions incorporated in the revised penal code by December 2016.		
	NAP on protection of children launched by May 2017	MoLSAMD	
AFG commits to ensure implementation of the Law on prohibition of recruitment of children	Report on cases of offenders that are prosecuted in 2015 by September 2016.	AGO,	
AFG ensure due process and full protection of the rights of children detained on allegations of national security related charges	Procedures and regulations in accordance with national and international juvenile justice standards are developed by November 2016	MoJ, MoI, MoD, NDS	

Torture and ill-treatment

Deliverable:	Verification/Indicator:	Responsible:	Status:
AFG – in accordance with the National Action Plan to prevent torture- drafts a law on prevention of torture	Draft law on prevention of torture finalised by MoJ by February 2017	MoJ	
AFG has committed to ratification of the UN CAT Optional Protocol and create an oversight and monitoring body, in line with UN recommendations.	President signs OPCAT at UNGA in September 2016	MoFA	
	Ratification of OPCAT by February 2017	MoFA	
	Independent Oversight Mechanism (National Preventive Mechanism) established within 1 year of ratification	MoJ	
AFG strengthens the role of the Ombudsman Office within the AIHRC	MoU on Ombudsman is signed by MoI, MoD, NDS and AIHRC by July 2016	MoI, MoD, NDS	
	MoI, MoD, NDS Internal instructions to all units on Ombudsman issued by September 2016	MoI, MoD, NDS	

Access to Justice

Deliverable:	Verification/Indicator:	Responsible:	Status:
AFG energetically drive forward reform, combat corruption and enhance the capacity of the judiciary in all levels of the justice sector with a special emphasis on women and marginalized groups. AFG enhance the cooperation between the actors in the justice sector	Justice Sector Reform Plan launched by December 2016. (SMAF 9)	MoJ	
	Justice reforms contain special emphasis on women and marginalized groups.	MoJ	
	Justice reforms contain part on the cooperation between actors in the justice sector.	SC, AGO, MoJ, MoI	
AFG draft a revised Penal Code consistent with the Afghan Constitution and guided by its international commitments	Draft completed by MoJ, Taqin by December 2016. (SMAF 10)	MoJ	
AFG ensure fair application of law of women accused of moral crimes (Supreme Court Approval No. 527 (2010) and AGO Directive 92/202 on "Running away").	The Committee to review cases on imprisoned women has reviewed all cases by September 2016.	AGO, SC, MoI	
AFG combat Violence Against Women Prosecution units and ensure knowledge of and adherence to the EVAW Law.	EVAW Prosecution units established in 26 provinces by December 2016. (SMAF 14)	AGO	
AFG cooperate with ICC and facilitate ICC`s visit to Afghanistan.	Official invitation to ICC is forwarded by September 2016	Office of 2 nd VP	

Freedom of Expression

Deliverable:	Verification/Indicator:	Responsible:	Status:
AFG take concrete actions to enforce respect of freedom of expression, freedom of the media, including social media and networks, and to recognize and protect human rights defenders.	Instructions to ANSF on the freedom of expression and freedom of the media by August 2016	MoI, MoD NDS	
	Instruction to ANSF on protection of HRDs by August 2016	MoI, MoD NDS	
AFG to establish adequate information sharing on threats to Journalists and HRDs.	System for information sharing on threats to media outlets, CSOs and individual journalists and HRDs established by end of 2016. AFG will provide status on implementation by August 2016.	MoI, NDS	
AFG extends an official invitation to the UN Special Rapporteur on Human Rights Defenders	Official invitation forwarded by July 2016	MoFA	

Treatment of socially vulnerable and/or persons with disabilities

Deliverable:	Verification/Indicator:	Responsible:	Status:
AFG establish a NAP on socially vulnerable persons and persons with disabilities to promote the goals of an inclusive, barrier free and rights based society in Afghanistan.	Draft NAP ready March 2016	MoLSAMD	
	NAP launched by end 2016		
AFG implement the UN Convention on the Rights of Persons with Disabilities with special attention to accessibility as a precondition for persons with disabilities to participate in Afghan society, including in the formulation and implementation of all legislative proposals and policy initiatives.	Draft NAP ready Mar 2016	MoLSAMD	
	NAP launched by end 2016		