

General Assembly

Distr.: Limited
23 May 2012

Original: English

UNEDITED VERSION

Human Rights Council
Working Group on the Universal Periodic Review
Thirteenth session
Geneva, 21 May–4 June 2012

Draft report of the Working Group on the Universal Periodic Review*

Bahrain

* The final document will be issued under the symbol A/HRC/21/6. The annex to the present report is circulated as received.

Contents

	<i>Paragraphs</i>	<i>Page</i>
Introduction	1–4	
I. Summary of the proceedings of the review process	5–114	
A. Presentation by the State under review	5–25	
B. Interactive dialogue and responses by the State under review	26–114	
II. Conclusions and/or recommendations.....	115–116	
Annex		

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 thirteenth session from 21 May to 4 June 2012. The review of Bahrain was held at the first meeting on 21 May 2012. The delegation of Bahrain was headed by H.E. Dr. Salah Bin Ali Mohamed ABDULRAHMAN, Minister of State for Human Rights. At its first meeting held on 21 May 2012, the Working Group adopted the report on Bahrain
2. On 3 May 2012, the Human Rights Council selected the following group of rapporteurs (troika) to facilitate the review of Bahrain: Uruguay, Saudi Arabia and Spain.
3. In accordance with paragraph 15 of the annex to resolution 5/1 and paragraph 5 of the annex to Human Rights Council resolution 16/21 of 25 March 2011, the following documents were issued for the review of Bahrain:
 - (a) A national report submitted/written presentation made in accordance with paragraph 15 (a) (A/HRC/WG.6/13/BHR/1);
 - (b) A compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/13/BHR/2);
 - (c) A summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/13/BHR/3).
4. A list of questions prepared in advance by Denmark, Germany, Ireland, Liechtenstein, Netherlands, Norway, Slovenia, Sweden and United Kingdom was transmitted to Bahrain 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. The Head of delegation expressed Bahrain's appreciation to the Council and to the international organizations of the United Nations for the support provided to the Kingdom, especially thanked the Office of the High Commissioner for Human Rights, for the program on the Universal Periodic Review during the past four years, which contributed effectively to enhance the capacity of the concerned authorities regarding the implementation of commitments and recommendations of the UPR, and hoped to continue this fruitful cooperation and support in the future.
6. Bahrain reminded that it is the first member state in the Human Rights Council to undergo the periodical review in 2008. Having 565 NGOs as in early 2012, Bahrain reviewed the current second report including achievements realized with partnership of all concerned entities including governmental, non-governmental organizations as well as the activists from civil society.
7. The delegation stated that the past four years were full of events and developments that much was documented in the advancement of human rights at various levels, and the Kingdom does not pretend to be perfect and free from some of the obstacles that hinder the implementation of the recommendations and commitments, but with determination and will of honest work Bahrain will overcome these constraints.

8. Major achievements have been reviewed during the past 4 years, starting with education. Bahrain pays full attention to this sector, commits and provides educational and cultural services to citizens as a right, prescribed in its constitution and education law. Education For All Global Monitoring Report for 2011 showed that Bahrain is among states of high performance achieving the EFA's goals.

9. The delegation informed of the National Strategic Plan for Human Rights Education that was reviewed based on the commitment in 2008, and a plan was developed to encourage a human rights culture. A special subject on human rights has been included in the citizenship course for all classes at different levels of education.

10. The delegation stated that the constitution of Bahrain provided for the right of all citizens to enjoy equal health standards, without discrimination. In support to such right, the Ministry of Health prepared developmental programs and plans in collaboration with the World Health Organization and the government bears the full expenses of treatment whenever it is inaccessible locally.

11. The delegation stated that Bahrain women have assumed leading positions and proactive steps have been taken to involve them in activities alongside men. Bahraini women are being empowered to be further involved in decision-making, leading and ministerial positions, as well as in the private sector, civil society institutions and political associations. The establishment of the Supreme Council for Women in Bahrain is a milestone in the process of women empowerment. The Council is in process of studying the removal of reservations on the Convention on Elimination of All Forms of Discrimination against Women or amend them so as to be consistent with national legislation and laws while preserving the sovereignty of the state.

12. In respect of the nationality, the delegation informed of the discussions currently underway on proposed amendments to the nationality law, in order to grant Bahraini nationality to children of Bahraini women who are married to a non-Bahraini husbands, in conformity with the regulations and constructive standards preserving their rights.

13. In the same context, the delegation informed of the gains of women, such as Law No. 35 for 2009 which was promulgated to cover the treatment of non-Bahraini wives of Bahraini husbands in the same manner as Bahraini citizens as concerns some fees of government provided services.

14. The delegation stated that the Supreme Council for Women played an effective role in the issuance of the provisions of the Family Law - part one pertaining to the Sunni Section which is considered as implementation of the Kingdom of Bahrain's obligations from the year 2008. Efforts are underway to support all national efforts aiming at expediting the issuance of the second part of the Family Law pertaining to the Jaafari Section as an urgent and significant need demanded by the community.

15. The head of delegation pointed out that the Government strives to finalize the issuance of two laws that are still being discussed by the legislative authority namely, the Child Protection Law and the Law on the Protection of Victims of Family Violence.

16. With regard to labourers, the delegation informed that Bahrain has issued a series of new laws. The Ministry of Labour, in collaboration with the relevant authorities conducts periodical inspection tours to labourer accommodation and their work places in order to ensure availability of health and safety conditions, in addition to a special office made to receive and investigate labourer complaints and take necessary actions to redress the situation or retrieve the right of the worker. The revised new labour law which is expected to be issued very soon also includes a special chapter regulating issues pertaining to domestic servants.

17. The delegation stated that the general strategy has been adopted to upgrade security apparatus and personnel. Work is underway to revise the security procedures applicable to ensure maximum human rights. Further, Bahrain has retained international experts on security and human rights to achieve professional policing, with assurance of the Interior Ministry to commit to application of all the recommendations of the Bahrain Independent Commission of Inquiry.

18. On the events Bahrain underwent during last year in the months of February and March, the delegation conveyed that it enabled Bahrain to realize significant human rights reforms and achievements in favour of citizens. The delegation also stated that HM the King initiated number of drastic but gradual steps aimed at restoration of the situation in the aftermath of the events, beginning with conducting a National Consensus Dialogue including various components of the Bahraini community. A complete review was made through the dialogue sessions with respect to a series of important local issues and resulted in a number of demands for reforms in political, social, economical and human rights areas; most important of was the ratification of a number of constitutional amendments and modifications of a number of Bills.

19. The delegation briefed on the Bahrain Independent Commission of Inquiry (BICI) which was formed by a Royal initiative and which came up with a series of recommendations which have been accepted by Bahrain. Then a National Commission was formed presided by the Chairman of the National Assembly to follow up the implementations of BICI's recommendations in collaboration with all governmental and non-governmental bodies. A large part of BICI's recommendations have been completely implemented while others are currently being implemented.

20. On the issue of accountability the delegation informed that a number of officials who committed violations during the unrest events of 2011 have been referred for accountability, in the meantime 142 ongoing investigations resulted in 9 prosecutions so far. A special investigation unit in the Public Prosecution was established to investigate and consider reports and complaints of alleged torture, cruel and inhuman treatment. The Unit is supported by highly qualified investigators of human rights, forensic, and criminology experts. The unit operates in compliance with the international standards especially the Istanbul Protocol.

21. The delegation reminded again that trials of the aftermaths events were conducted before the civil courts in compliance with international standards. Each prosecuted person is allowed access to a lawyer. A lawyer is also appointed for each person accused in a criminal case who has no lawyer of his own. The court provides the accused person with all guarantees which enable him/her to defend himself/herself. All court trials are held in public.

22. The delegation explained that charges related to freedom of expression and opinion have been dropped as well as confessions related to the same charges. Procedures have also been adopted pertaining to cases against medical personnel, that more than 1185 out of 1416 cases have been dropped which have been referred from the national safety courts. In addition to the resolution passed by the Supreme Judiciary Council to form a judicial committee for revising all verdicts of convictions issued by the national safety courts, the committee ordered release of a number of convicted persons and the rest of verdicts are currently being revised by the fully-independent judicial authority.

23. The delegation informed of HM the King's call for the establishment of an Arab Human Rights Court to deal with all human rights-related cases. HM's call came from his firm belief of the political leadership of such court under the successive changes and events the Arab World was witnessing. Bahrain has also established a Special Compensation Fund for Victims and Relatives of Victims who were affected by the recent incidents.

24. The Government has recently endorsed in principle and taken constitutional and legal actions pertaining to joining the International Convention for the Protection of All Persons from Enforced Disappearance. The government of Bahrain also intends to finalize a Bill pertaining to creation of the National Human Rights Organization (NHRI), as a fully independent organization, in compliance with Paris Principles. The relevant bodies have been instructed to take the necessary legal and constitutional actions to refer the Bill to the legislative authority; both chambers of the legislative authority have endorsed number of crucial constitutional amendments approved by HM the King on 3.5.2012.

25. The delegation considered the constitutional amendments, which came as a result of the views of the National Consensus Dialogue, have rearranged the relationship between the executive authority and the legislative authority with full supervision powers to the council of representatives over the Shura Council. It reduced the role of the later and creates more balance between the two councils.

B. Interactive dialogue and responses by the State under review

26. During the interactive dialogue, 66 delegations made statements. Recommendations made during the dialogue are to be found in section II of the present report.

27. Slovenia commended Bahrain for acceding to the ICRPD and regretted that despite the recommendations made during the first review, reservations to CEDAW have not been removed and the Optional Protocol was not ratified. Slovenia made recommendations.

28. Spain made inquiries regarding the number of persons remained detained or had been subjected to sentences as a result of protest; how many detainees had been moved from special to ordinary courts; and about the readmission process of persons who had been dismissed. Spain made recommendations.

29. Sudan supported the efforts of Bahrain and the positive approach taken since its first UPR. Sudan reiterated that the UPR should not be a forum to put states on trial. Sudan made recommendations.

30. Sweden appreciated the establishment of the BICI. Sweden noted the report investigations among other things concerning the excessive use of force against protestors and detainees were subject to torture. It also noted recent restrictions impeding civil society organisations. Sweden made recommendations.

31. Switzerland was concerned with detentions of persons for exercising freedom of expression and violations of human rights by the security officials during peaceful demonstrations. It was also concerned by the treatment of human rights defenders. Switzerland made recommendations.

32. Thailand was pleased about the ratification of CRPD, welcomed the visits OHCHR and encouraged stronger promotion and protection of the rights of migrant workers. It urged all parts of society to participate in the reform and reconciliation process. It made a recommendation.

33. Turkey commended the reforms made so far in the fields of security, judiciary, media and education in line with the BICI report. It mentioned, among others, reforms towards transformations to a complete civilian legal order, institutionalisation of an independent Ombudsman's Office and establishment of an independent body to review the applications of the victims regarding their allegations of torture. Turkey made a recommendation.

34. United Arab Emirates commended Bahrain on its efforts to establish the BICI and its cooperation with the different human rights treaties, in addition to the amendments that

were made to the constitution and criminal legislation. It commended Bahrain for establishing a system governed by democracy and rule of law. United Arab Emirates made recommendations.

35. The United Kingdom of Great Britain and Northern Ireland welcomed promises to implement reforms based on BICI's recommendations. The UK was deeply concerned by reports of human rights violations that continue to occur. It looked to the authorities to ensure that convictions in military courts were reviewed and prisoners detained for exercising freedom of expression released. It made recommendations.

36. United States of America commended the establishment of the BICI but was concerned that several of the Commission's most important recommendations had not been implemented. It remained concerned by the failure of the State to effectively investigate and prosecute alleged human rights abusers and the on-going prosecutions of 20 medical professionals and Abdulhadi Al-Khawaja. It made recommendations.

37. Uruguay hoped that the BICI's recommendations would be implemented and monitored. It also shared concerns expressed by the High Commissioner regarding the human rights situation in relation with the 2011 events and recognized its commitment to ratify international instruments. Uruguay made recommendations.

38. Uzbekistan noted with satisfaction the implementation of nine recommendations and 37 voluntary commitments from the first UPR cycle, especially regarding the rights and freedom of women and children. Uzbekistan asked for clarifications regarding the affirmation of NGOs that there was no progress on the prohibition of corporal punishment for children and for additional information on the measures adopted to prohibit all forms of corporal punishment.

39. Yemen commended Bahrain's commitments to the implementation of the recommendations of the first UPR. The report and the contributions of civil society in the current cycle reflects the collective efforts of the government to protect and promote human rights. Yemen asked about the initiatives towards the education opportunities to those concerned. Yemen made one recommendation.

40. Algeria commended Bahrain's commitment to the recommendations of the first UPR. It welcomed Bahrain's intention to withdraw its reservation on article 9(2) of CEDAW. Algeria is satisfied with Bahrain's reasoning not to lift reservations on article 15(4) of CEDAW since it has no relevance, given that freedom of movement is a right governed by the constitution. Algeria made recommendations.

41. Argentina welcomed the delegation and paid tribute to Bahrain for the creation and implementation of the National Plan of Action related to its commitments under the UPR. It made recommendations.

42. Australia acknowledged Bahrain's efforts to address reported human rights violations during and following the 2011 unrest and welcomed the setting up BICI and the National Commission to this effect. Australia remained concerned by reports of human rights violations against peaceful protestors and would like to see prisoners have access to lawyers and trial through civilian courts. Australia made recommendations.

43. Austria commended the appointment of the BICI to investigate human rights violations during the 2011 unrest and encouraged Bahrain to present the Commission's findings to the Human Rights Council. Austria remained particularly concerned about allegations of torture, arbitrary detention as well as the harassment of journalists. Austria made recommendations.

44. Azerbaijan commended the measures taken to combat human trafficking and commended the government for establishing a unit to combat trafficking in persons at the

Ministry of Interior. It also commended Bahrain's cooperation with United Nations human rights mechanisms. Azerbaijan noted the measures taken by Bahrain to improve housing conditions for workers. It made recommendations.

45. The head of the delegation clarified that all of BICI's recommendations have been accepted, that a special committee was formed to implement such recommendations, and the Minister of Justice was tasked to follow up the implementations. Additionally, some of the recommendations require some legislative amendments. The head of the delegation reiterated that there were no detainees of freedom of expression and opinion, additionally all charges related to freedom of expression and opinion were dropped, and those who were currently being prosecuted were for committing criminal offences. The government could not interfere in the independence of the judiciary.

46. The delegation informed that the government did not use excessive force, but there was proportionate and necessary force to restore the normal situation similar to what other nations do to control similar situations.

47. The delegation clarified that the child law is at the final stage in the legislative authority. The delegation clarified that several issues related to the integration of people with disability in the government school and reminded that Bahrain ratified the Convention on the Rights of Persons with Disabilities. The government is developing an integrated strategy to those people in the society, on a full footing. The Ministry of Education in fact has accommodated all students, all pupils, boys and girls, whether they are disabled or have special needs and gave them the opportunities to participate in school and university.

48. The delegation explained that the reform and rehabilitation law in the legislative authority included a number of articles concerning human rights standards and international agreements.

49. The delegation stated that the Ministry of Education introduced special curriculum of national education including human rights. Based on the commitment of Bahrain in 2008, there is a strategic plan to educate students on human rights. The curriculums also included the rights enshrined in the human rights treaties.

50. The head of the delegation informed that there were 2,339 worship places for Muslims. A further 12 were built or are in the process, and 20 are being studied to be built.

51. The delegation expressed thanks to expats for their cooperation in the field of economic development in the Kingdom.

52. Concerning domestic women workers, the delegation informed that Bahrain has enacted a law to protect the rights of this category of worker. This law will, in the near future, be officially adopted and will cover the rights of seven categories of women workers.

53. The delegation informed that after ratifying CEDAW the national legislations were amended in line with it, as long as this is not contrary to Islamic law. A National Committee was formed to follow up the implementation of the national model to integrate women's needs in the government's program. The Supreme Council for Women ensured broad dissemination of the contents of the convention and conducted training courses for judges, to ensure they work on the basis of the convention. The Council has also set up a group to monitor the implementation of CEDAW recommendations. The Supreme Council for Women has laid a national strategy for advancement of Bahraini women.

54. According to statistics, the delegation informed that women representation increased in decision-making positions in the three authorities. The Supreme Council for Women conducted first national conference for Bahraini women in November 2010 to monitor the national efforts integrating women's needs and dimension of gender.

55. The delegation stated that Bahrain is going to revise its legislation relating to family law. Restrictions and controls on young girls' marriage will be placed unless permission is obtained from the judiciary, verification of the husband's reconciliation and compatibility to Islamic law.

56. The delegation informed of discussions are currently underway on a proposed amendment of the nationality law in conformity with regulations and constructive standards preserving the rights of Bahraini nationality to the children of Bahraini women who are married to a non-Bahraini men and do not contradict the sovereignty of the state. Also some temporary measures have been taken to give women equal rights as men with respect the granting of nationality to their children.

57. On trafficking the delegation referred to the trafficking law for the year 2008, which prohibits all forms of trafficking in persons and imposes imprisonment penalties equal to the crime.

58. The delegations commend the efforts of Her Highness Princess Sabeeka bint Ibrahim Al Khalifa, spouse of His Majesty the King, in the fight against combating trafficking in persons. Bahrain is in the process of creating an award to be given to companies and institutions that are keen to combat trafficking in persons.

59. Qatar commended Bahrain's efforts to promote and protect human rights given the recent constitutional amendments aimed at enhancing participation and empower reforms and the democratic approach. Qatar appreciated highly the consultations and cooperation in the preparation of its national report. Qatar made recommendations.

60. Belarus recognised Bahrain's commitment to implement recommendations from the previous UPR and appreciated steps taken by the government to develop its legislation. Belarus commended progress made in civil and political rights and advancement in reducing maternal and child mortality. Belarus acknowledged Bahrain's efforts to combat human trafficking. Belarus made recommendations.

61. Belgium noted with satisfaction Bahrain's establishment of the BICI following the 2011 demonstrations. Belgium was well aware of the on-going challenge of the manipulation of *Shiite* movements. It was concerned about new human rights incidents occurring this year. Belgium made recommendations.

62. Brazil noted the establishment of the BICI and expected the government to honour commitments made towards the implementation of the BICI's recommendations. Brazil highlighted the goals set to reduce poverty and social inequality, including offering opportunities to the Shia community. Brazil made recommendations.

63. Canada requested information on the processes established, methods used and results achieved with respect to human rights sensitivity training for police officers and security forces. It reminded with the commitments in 2008 to increase training to police officers on human rights. Canada encouraged Bahrain to implement all recommendations presented in the BICI report. Canada made recommendations.

64. Chile welcomed Bahrain's, the work of the Supreme Council of Women and the participation of women in the last election. Chile also welcomed the bill on the protection of children and the draft law seeking to reduce restrictions on freedom of expression. Chile made recommendations.

65. China appreciated the constructive participation of Bahrain in UPR. China noted the series of measures taken by Bahrain to implement the recommendations from the first round of the UPR. China commended Bahrain's attention to the rights and interests of groups such as women, children and disabled persons. It welcomes Bahrain's endeavors to improve its capacity in the area of human rights. China made a recommendation.

66. Costa Rica indicated that the signing of a memorandum of understanding with the ICRC to visit prisoners contributed to the prevention of torture. It expressed concern with impunity, trials of civilians in military courts and allegations of abuse and torture. It made recommendations.

67. Cuba noted policies adopted through a plan of action for the period 2010 – 2014 including guidelines in support of initiatives to empower women. Cuba highlighted the adoption of a family code and noted the enactment of law no. 19/2009 concerning family law. Cuba made a recommendation.

68. Czech Republic welcomed efforts to implement the process of national reconciliation in particular the establishment of the BICI. It expressed concern over the authorities' excessive use of force and the harassment of human rights activists, medical personnel and journalists. It also expressed concern about torture and ill treatment of protestors. It made recommendations.

69. Denmark commended Bahrain on the establishment of the BICI but expressed regret concerning the low number of recommendations that have been implemented. Denmark highlighted the case of the Danish citizen Abdulhadi Al Khawaja, who, according to the Commission's report, has been subject to torture and ill-treatment along with other detainees. Denmark made recommendations.

70. Ecuador acknowledged efforts by Bahrain with respect to the protection of migrant workers, praising in particular the labour law bill, which includes a section on domestic workers and the setting up of a hot-line to facilitate the presentation of complaints. Ecuador made recommendations.

71. Egypt commended the efforts in the preparation of the national report and the establishment of the BICI. In addition to declaring that it is committed to the implementation of the BICI recommendations and establishing a Committee for this purpose. Egypt supports all the national efforts undertaken to tackle human rights challenges. Egypt commended Bahrain for its efforts in combatting discrimination against women and reforming labour law to ensure equality. Egypt made recommendations.

72. Estonia remained concerned about crackdowns on the protest movement and the prevalence of impunity, restrictive measures in the press law and Penal Code and that women were subject to discrimination in law and practice. Estonia made recommendations.

73. Finland referred to the findings in the BICI report indicating human rights violations committed by the state security forces since the unrest in February 2011. Finland enquired about the steps taken to ensure a prompt and impartial investigation of alleged human rights and to ensure that those responsible were brought to justice. Finland made recommendations.

74. France condemned the arrests prosecution of human rights defenders and trade unionists. France also deplored that fact that clashes between the police forces and the protesters had caused the death of some 30 persons since the Bassiouni report had been issued. It made recommendations.

75. Germany commended Bahrain for reconfirming that the Bassiouni report is the basis for the way forward. However, its overall implementation remained insufficient. Germany urged Bahrain to fully, promptly and wholeheartedly implement all recommendations of the BICI. Germany has continuously expressed concern regarding the on-going violence, human rights violations and the lack of a thorough, political approach in order to solve the crises. It made recommendations.

76. Hungary welcomed that a National Commission had been set up to oversee and coordinate the implementation of the BICI's recommendation and hoped to see progress on

the follow-up. However, it expressed concern about reported ill-treatment of protesters, among them human rights defenders. Hungary made recommendations.

77. India welcomed the national model for integrating women's needs in development and the temporary measures taken to grant citizenship to children of Bahraini women married to foreigners. It referred to specific initiatives relating to foreign workers. Bahrain was encouraged to accelerate implementation of the BICI's recommendations. India made recommendations.

78. Indonesia welcomed the establishment of a National Human Rights Institution. It also appreciated the initiatives undertaken in the area of gender equality. Indonesia appreciated Bahrain's legislations which guarantee the protection of the rights of migrant workers. Indonesia made a recommendation.

79. The delegation clarified that there were no restrictions on journalists, and that during last year 397 journalists entered Bahrain. There are arrangements for such visits but some press persons have violated the immigration law of the country. Further, the law of the press is at final stage and there is a provision prohibiting imprisonment of journalists.

80. The delegation informed of the memorandum of understanding signed with the International Committee of Red Cross to visit detention centers.

81. The delegation reported on the enhancement of the role of the community police service, which developed and increased through opening employment for all the components of the community without discrimination. Training courses were held for all levels of rank within the training plan 2012-2013 in collaboration with international legal and human rights organizations.

82. Concerning allegations of torture, the delegation stated that there is a special body in the Office of the General Prosecutor to investigate all allegations. Any citizen has the right to provide any evidence or witnesses to the Office of the General Prosecutor and some allegations have been investigated and those found responsible have been held accountable. The special investigation unit was established by a decision of the public prosecutor. A total of 142 complaints were received, and the public prosecution heard 120 complainants and 85 persons were referred to the forensic doctor. A number of officers and personnel were also referred to the courts including 9 alleged cases vary between beating to death, torture and beating and failure to report known crimes etc. Investigations are still in process.

83. Iran (Islamic Republic of) drew attention on the compilation prepared by OHCHR in which concerns had been expressed over the deterioration of the human rights situation in Bahrain. It mentioned sections of the report where the High Commissioner expressed alarm on the excessive use of force and urged Bahrain to undertake investigations on the allegations of torture as well as to put an end to impunity. Iran made recommendations.

84. Ireland remained concerned about the allegations of ill-treatment documented in the BICI's report and expressed its strong concern about the case of Mr Abdulhadi Al-Khawaja and the 20 medical professionals who were serving prison sentences. Ireland made recommendations.

85. Italy welcomed measures taken by the authorities to implement the recommendations in the BICI report also as a fundamental importance for national reconciliation and stepping up the pace of reforms.. Italy asked about the concrete measures undertaken to rebuild some of the demolished religious Shia worship sites and mosques. It made recommendations.

86. Japan mentioned that despite the recommendations made during the previous UPR requiring that draft press law should not to be unduly restrictive on freedom of expression, there were reports stating that the amended press law further restricted this right. Japan

mentioned that a tentative response had been made to a previous recommendation to provide citizenship to children with a non-Bahraini father. Japan made recommendations.

87. Jordan commended Bahrain for its protection of not only economic, social and cultural rights but also the progress made to civil and political rights. Jordan valued the recent legislative and institutional reforms recently undertaken by Bahrain and urged Bahrain to continue implementing the recommendations of the BICI and the national dialogue. Jordan made recommendations.

88. Kuwait commended Bahrain's report as it shows Bahrain's challenges given the recent events and the necessary measures taken to resolve the crises and to ensure public safety for citizens and preserve their rights. Kuwait commended Bahrain's commitment to the implementation of the recommendations of the BICI. Kuwait made recommendations.

89. Latvia noted that there was room for improvement of Bahrain's cooperation with special procedures mandate holders and it had signed the Rome Statute. It made recommendations.

90. Lebanon welcomed the objective and comprehensive report of Bahrain for the second UPR. Lebanon welcomed the comprehensive and objective methodology undertaken in the preparation of the national report. Lebanon made one recommendation.

91. Libya commended Bahrain's report, its commitment to the recommendations of the first UPR, and cooperation with human rights mechanisms. Libya commended the BICI and the willingness to implement its recommendations in accordance with a timetable to fulfil the aspirations of the people who participated in the reconciliation and dialogue. Libya made no recommendations.

92. Malaysia recognised Bahrain's continuous commitment to the promotion of human rights through achievements in education, health, constitutional reform and human and social development. Malaysia encouraged Bahrain to continue updating its National Plan for the Advancement of Women providing adequate information and resources to enable equal participation in public life. Malaysia welcomed Bahrain's commitment to implement the BICI recommendations. Malaysia made recommendations.

93. Maldives congratulated Bahrain on its work to implement the recommendations made during the first cycle. Maldives emphasized that events of February and March 2011 should not serve to invalidate steps taken to improve human rights. Maldives made recommendations.

94. Mauritania commended Bahrain's interaction with the human rights mechanisms, given the recent crisis and their ability to end it through the efforts of the government to end conflicts and through what it achieved in this respect and by cooperating with the human rights council mechanisms. Mauritania commended Bahrain's commitment to promoting human rights. Mauritania made recommendations.

95. Mexico noted that the Special Rapporteur on Torture will visit Bahrain this year urged authorities to accept pending visits request by other rapporteurs. Mexico expressed hope that Constitutional reforms will bolster the independence of legislative and judiciary and ensure greater government accountability. Mexico made recommendations.

96. Morocco noted that this review is taking place during historical circumstances in the political life of Bahrain, when it's making constitutional amendments that were an outcome of comprehensive national dialogue resulted in moving towards democracy. Morocco commended Bahrain's commitment to democracy and rule of law through the recent constitutional reforms. Morocco made recommendations.

97. The Netherlands commented on the highly visible government repression in Bahrain since early 2011. Netherlands insisted major policy changes are required in areas of

freedom of speech, including internet, freedom of assembly, preventive detention and the treatment of detainees – citing the cases of Mr. Mahdi Abu Dheeb and Nabil Rajab. Mindful of the Bassiouni report, the Netherlands made recommendations.

98. Nicaragua acknowledged commitments undertaken by Bahrain at the first UPR and the progress made. Nicaragua expressed satisfaction at steps taken to improve women's rights and noted recent challenges faced, the response to demands for social change and the National Dialogue. Nicaragua made a recommendation.

99. Norway expressed concern over the on-going developments in Bahrain and urged it to implement the recommendations of the BICI without delay under a proper time frame. Norway made recommendations.

100. Oman commended Bahrain's report stating that it reflects commitment to human rights. It commended Bahrain's acceptance of all the BICI recommendations. Oman made recommendations.

101. Pakistan acknowledged efforts made by Bahrain to fulfil the significant number of commitments made during the first UPR. Pakistan was encouraged by the honest acknowledgement of challenges and constraints faced. It noted measures taken to redress grievances, maintain public safety, public order and national security. Pakistan welcomed the setting up of the BICI to investigate events of February 2011 and encouraged the Government to continue its dialogue with all stakeholders.

102. Palestine commended Bahrain's report and the establishment of the BICI. It commended Bahrain's initiative to build the capacity of law enforcement officers. Palestine made one recommendation.

103. The Philippines commended Bahrain for incorporating the inputs from civil society organizations along with relevant government agencies in the national report. The Philippines welcomed Bahrain's achievement of drafting a new labour law. The Philippines made a recommendation.

104. Poland thanked Bahrain for its constructive participation in the UPR process. Poland was concerned at the trial of civilians before military courts and the harsh sentences imposed on medical professionals and teachers as well as the application of the death penalty without due process. Poland made recommendations.

105. Bangladesh appreciated the engagement of Bahrain with the Commission of Inquiry. It praised improvements made in women's rights and their empowerment. While recognizing a significant number of migrant workers in Bahrain, Bangladesh expressed its wish to see improvements in the conditions of the migrant workers. Bangladesh made recommendations.

106. The Republic of Korea welcomed efforts made by the Bahrain government to address allegations of human rights violations last year, in particular the establishment of BICI. It appreciated cooperation with UN Human Rights Mechanisms. The Republic of Korea made recommendations.

107. Kingdom of Saudi Arabia commended Bahrain's report which confirms its commitment to promotion and protection of human rights and the positive changes undertaken by Bahrain since the first UPR. KSA commended Bahrain for its efforts in preserving peace and stability for the people. KSA commended the decision to establish the BICI and the adoption of all its recommendations. KSA made recommendations.

108. Senegal appreciated Bahrain's commitment to the UPR process. Senegal appreciated the continuing efforts made by Bahrain to meet the challenges resulting from the public demonstrations. Senegal noted with satisfaction the adoption of new legislation on migrant workers and the protection of children. Senegal made recommendations.

109. Singapore believed the establishment of the National Consensus Dialogue and the BICI as positive steps to restore social harmony and stability. Singapore noted efforts to promote human rights education and training and Bahrain's progress on gender equality and measures taken to empower women. Singapore made recommendations.

110. Slovakia commended Bahrain for being party to major human rights instruments and welcomed Bahrain's ratification of the CRPD. It expressed concern over the levels of force used by security personnel during and after the peaceful protests in February and March 2011. Slovakia made recommendations.

111. The delegation informed of a comprehensive law which will be promulgated that includes the written press, media as well as electronic-media. The upcoming press law will establish a higher council for the media, an independent council that will supervise of the content of the media and to make sure that there is no incitement to any kind of hatred or violence. In addition, Bahrain has started granting licences to foreign channels to broadcast. Bahrain allowed private TV channels to enter the country and did not close their websites. With regard to electronic sites, the government seeks to make sure that there is no incitement to hatred, violence or sectarianism in any media, including electronic media. Since 2002, no journalist has ever been detained.

112. The delegation stated that Bahrain is state of law, therefore the activity of the NGOs is regulated by the Ministry of Human Rights under the law 21 for the year 1989. In addition, the NGOs have their own approved article of associations, thus the Ministry cannot avert from the frame of the mechanisms and procedures which preserve the work of such organizations. The national center for organizations support provides such support which empowers the organizations' capabilities and enables them to operate institutionally. Additionally, there are a number of NGOs which have partnered in many projects and programs within the community partnership and financial grants program.

113. The delegation stated that there are places of worship in Bahrain for all faiths and anybody that comes to Bahrain will see this religions coexistence of which Bahrain is proud. Muslim places of worship amount to about 2339 places of worship. As to the issue of destruction of places of worship, the delegation informed that 5 have been reconstructed and the rest are being established currently, also a number are now being under review to allocate the necessary budget for the reconstruction of all places of worship that were destroyed during last year's unfortunate events.

114. The delegation thanked all the countries that intervened and presented comments and questions, and reaffirmed that Bahrain will deal constructively with all the recommendations that have been submitted and attaches high importance to the UPR process. The head of delegation reaffirmed Bahrain's commitment to the protection and promotion of human rights in collaboration with all human rights mechanisms and stake holders, in addition to human rights organizations and in partnership with civil society institutions.

II. Conclusions and/or recommendations

115. The following recommendations will be examined by Bahrain which will provide responses in due time, but no later than the 21st session of the Human Rights Council in September 2012.

115.1. **Ratify OP-CAT (Czech Republic);**

115.2. **Consider ratifying the Optional Protocol to the Convention against Torture (Brazil);**

- 115.3. **Ratify the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment; the First and Second Optional Protocols to the International Covenant on Civil and Political Rights; the International Convention for the Protection of all Persons against Enforced (Spain);**
- 115.4. **Accede to ICCPR OP1, ICCPR OP2, OP-CAT and ratify Rome Statute of the ICC (Estonia);**
- 115.5. **Ratify the International Convention for the Protection of all Persons against Enforced Disappearance and the Second Optional Protocol to ICCPR for the elimination of the death penalty (Uruguay);**
- 115.6. **Consider to ratify the International Convention for the Protection of all Persons against Enforced Disappearance (Argentina);**
- 115.7. **Withdraw reservations to the Convention on the Elimination of all forms of Discrimination against Women and ratify its Optional Protocol (Uruguay);**
- 115.8. **Withdraw reservations to Convention on the Elimination of all forms of Discrimination against Women (Chile);**
- 115.9. **Withdraw reservations to CEDAW as well as to other conventions and ratify the Optional Protocol to CEDAW and other outstanding core human rights instruments (Slovenia);**
- 115.10. **Withdraw its reservations to CEDAW as soon as possible (Republic of Korea);**
- 115.11. **Ratify the Rome statute of the International Criminal Court, including its Agreement on Privileges and Immunities (Slovakia);**
- 115.12. **Ratify the Rome Statute of the ICC and fully align its legislation with all obligations under the Rome Statute, including incorporating the Rome Statute's definition of crimes and general principles, as well as adopting provisions enabling cooperation with the Court (Latvia);**
- 115.13. **Ratify the Rome Statute of the International Criminal Court (Costa Rica);**
- 115.14. **Ratify the International Convention for the Protection of all Persons against Enforced Disappearance (France);**
- 115.15. **Ratify the Rome Statute and take the necessary measures to ensure the full implementation of the Statute in its national legislation (Switzerland);**
- 115.16. **Ratify and fully align its national legislation with all obligations under the Rome Statute of International Criminal Court, including incorporating the Statute definition of crimes and general principles, as well as adopting provisions enabling cooperation with the Court, and to accede to the Agreement on Privileges and Immunities of the Court (Finland);**
- 115.17. **The ratification of the Rome Statute of the International Criminal Court and the full alignment of Bahrain's national legislation with its provisions (Hungary);**
- 115.18. **Bring in line the definition of the crime of torture with the Convention against Torture and accede to the Optional Protocol to the Convention**

- against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (Uruguay);
- 115.19. **Commute all death sentences to prison terms and ratify the Second Optional Protocol to the International Covenant on Civil and Political Rights with a view to definitively abolishing the death penalty (France);**
- 115.20. **Consider joining other states in ratifying the International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families and the ILO Convention 189 on Decent Work for Domestic Workers, as it progressively marches towards institutionalizing protective mechanisms for migrant workers (Philippines);**
- 115.21. **Incorporate into national law Bahrain's obligations under the International Covenant on Civil and Political Rights, the Convention against Torture and the Convention on the Rights of the Child (Belgium);**
- 115.22. **Explicitly criminalize torture and other cruel and inhuman treatment (Spain);**
- 115.23. **To reflect in domestic law-in particular the Penal Code and Code of Criminal Procedure-Bahrain's obligations under international human rights laws and conventions (United Kingdom);**
- 115.24. **Align the national legislation on freedom of expression, association and assembly with country's international HR obligations (Slovakia);**
- 115.25. **Adopt as soon as possible a legislative framework on freedom of expression, including access to internet, to decriminalizes defamation and slander as crimes (Mexico);**
- 115.26. **The revision and amendment of relevant legislation, in particular Decree 32 of 2006, in order to bring it into full compliance with Bahrain's human rights obligations under the ICCPR (Hungary);**
- 115.27. **Amend any article of its Penal Code that can be used to prosecute individuals for the exercise of the rights to freedom of expression, peaceful assembly or association, and bring its laws into line with international standards established by the International Covenant for Civil and Political Rights (Ireland);**
- 115.28. **Established proper timelines for the implementation of the recommendations of the Bahrain Independent Commission of Inquiry (Norway);**
- 115.29. **Enhance the protection for child rights by issuing the child law (Sudan);**
- 115.30. **Speed up the adoption of legislative amendments relevant to the specialised laws on freedom of expression in the Bahraini Criminal law (Egypt);**
- 115.31. **Follow-up on the appreciated initiative of the Kingdom of Bahrain for the creation of the Arab Court for human rights, as reflected in the commitment of Bahrain in the promotion and protection of human rights (Jordan);**

- 115.32. **Speed up the adoption of amendments to all national legislation in particular for the penal code and relevant legislation (Mauritania);**
- 115.33. **Accelerate legislative amendments [with regards to forced disappearance] in order to include provisions on enforced disappearance in the penal code (Morocco);**
- 115.34. **Facilitate the work and function of the national human rights institution in accordance with the Paris Principles. (Indonesia);**
- 115.35. **Ensure that the work of the NHRI is aligned with the Paris Principles (Maldives);**
- 115.36. **Establish a national human rights institution in full compliance with the Paris Principles (Poland);**
- 115.37. **Continue its efforts to build up capacities and knowledge of human rights in its public sector (Singapore);**
- 115.38. **Adopt a national policy on children with disabilities (Chile);**
- 115.39. **Continue progress in the implementation of policies designed for the advancement of women and ensuring quality social services that are universal in coverage and benefit the whole of the population (Cuba);**
- 115.40. **Include opposition parliamentary groups and invite civil society in the implementation of the National Consensus Dialogue (Mexico);**
- 115.41. **Take immediate actions to restore peace and the respect of human rights and fundamental freedoms (Slovenia);**
- 115.42. **Take actions to provide accountability for human rights violations (Slovenia);**
- 115.43. **Establish an adequate time frame and a transparent follow-up mechanism for an accelerated implementation of the recommendations by the Independent Commission of Inquiry (Sweden);**
- 115.44. **Reconsider the restrictions imposed by the Ministry of Social Development and take appropriate measures to ensure that civil society organizations can take an active part in the public debate on human rights (Sweden);**
- 115.45. **Implement the recommendations of the report of the Bahrain International Commission of Inquiry in such a way to foster a spirit of national unity and consensus conducive to the advancement of the reform process in line with the legitimate aspirations of the people (Turkey);**
- 115.46. **Make continuous efforts in its economic and social development, improve its health and education systems and ensure equal enjoyment of human rights by its people (China);**
- 115.47. **Intensify its efforts in addressing the welfare of expected levels (Bangladesh);**
- 115.48. **Continue its efforts to strengthen the policies, programs and mechanism for enhancing women rights Bangladesh);**
- 115.49. **Continue the enactment of laws and the strengthen of policies aimed at safe guarding the position of women and strengthening their roles in society (Egypt);**

- 115.50. **Modernise the national plan for the development of Bahraini women in line with the anti-discrimination programs and to evaluate the effects of those programs and projects on the development of them and the society at large (Oman);**
- 115.51. **Continue the efforts in favour of the promotion of women's rights (Senegal);**
- 115.52. **Pursuing policies and programs in the education of citizenship and human rights as best practices (United Arab Emirates);**
- 115.53. **Implement the constitutional reforms in the elections of 2014 (Qatar);**
- 115.54. **Invite the Council to adopt the National Report of the Kingdom of Bahrain and to present the comprehensive support needed for the Kingdom of Bahrain in order to handle related challenges (Qatar);**
- 115.55. **Continuation of cooperation between governmental and non-governmental institutions, considering the dialogue and cooperation among them (Jordan);**
- 115.56. **Operationalize the fund establishment for compensation of victims of the unfortunate events recently faced Bahrain, in accordance with relevant best practices (Palestine);**
- 115.57. **Continue efforts made by the State and to increase international cooperation, in order to be exposed to all relevant international experiences (Saudi Arabia);**
- 115.58. **Continue its active engagement with the human rights mechanisms of the United Nations for the protection and promotion of human rights (Azerbaijan);**
- 115.59. **Allow the Special Rapporteur on torture to visit before the end of 2012 (Austria);**
- 115.60. **Step up its cooperation with special procedures' mandate holders by responding positively to the visit request of the Special Rapporteur on the rights to freedom of peaceful assembly and association, and facilitating, in a timely manner, a visit by the Special Rapporteur on torture (Latvia);**
- 115.61. **Consider extending a standing invitation to all special procedures of the Human Rights Council (Latvia);**
- 115.62. **Extend an open invitation to all of the special procedures of the Human Rights Council (Uruguay);**
- 115.63. **Accept the visit of the Special Rapporteur on Freedom of assembly and association (France);**
- 115.64. **That the country visit by the Special Rapporteur on Torture is realized in the near future (Republic of Korea);**
- 115.65. **Respond favorably to the requests for visit of the country and also facilitate the visits of the Special Rapporteur on migrants, Special Rapporteur on torture and the Special Rapporteur on freedom of peaceful assembly and of association (Slovenia);**

- 115.66. **Continue and strengthen cooperation with the UN Human Rights Mechanisms and its various efforts made for human rights capacity-building (Republic of Korea);**
- 115.67. **Take additional efforts in order to improve its reporting to the treaty bodies on human rights (Belarus);**
- 115.68. **Take further measures, including legislative, in order to expand rights and opportunities of women and promote gender equality (Belarus);**
- 115.69. **Take all necessary measures to combat all forms of discrimination against women and enhance her participation in State institution (Jordan);**
- 115.70. **Meet the aspirations of groups that are the victim of discrimination (Belgium);**
- 115.71. **Continue its efforts to empower women economically, politically and socially, and to take all necessary measures to eliminate all forms of discrimination against women. (Morocco);**
- 115.72. **Strengthen its efforts to promote gender equality (Republic of Korea);**
- 115.73. **Continue promoting initiatives aimed at empowering women of the country in their economic, political and social level (Chile);**
- 115.74. **Continue to pay attention to promoting gender equality and eliminating discrimination against women (Singapore);**
- 115.75. **Continue taking temporary measures for granting citizenship to children of Bahraini women married to non-Bahraini until the draft law amending the Nationality Law comes into effect (India);**
- 115.76. **Take necessary measures to address issues relating to foreign workers, such as their facing travel bans and sometimes loss of rights to residence and work while being investigated for financial irregularity, so that the principles of natural justice are adhered to scrupulously (India);**
- 115.77. **Continue supporting national initiatives that promote the full respect for human rights in particular the field of the rights of women (Nicaragua);**
- 115.78. **Abolish the death penalty, introducing in the meantime a formal moratorium (Austria);**
- 115.79. **Ratify the Second Optional Protocol to the ICCPR (Austria);**
- 115.80. **Establish an official moratorium on executions with a view to abolishing the death penalty (Spain);**
- 115.81. **Establish a moratorium on executions with a view to abolishing the death penalty (Italy);**
- 115.82. **Establish a moratorium on the execution of the death penalty (Germany);**
- 115.83. **Consider the possibility of repealing the death penalty from its legal system (Argentina);**
- 115.84. **Investigate the deaths in government custody (Czech Republic);**

- 115.85. Investigate properly all alleged cases of mistreatment and torture and establish accountability of those responsible (Italy);
- 115.86. Prosecute effectively all security agents that have allegedly tortured or otherwise abused protestors (Austria);
- 115.87. Investigate and prosecute all those responsible for torture and ill-treatment, unlawful killings and widespread arbitrary arrests (Czech Republic);
- 115.88. Incorporate an explicit prohibition of torture and other ill-treatment, as well as a clear definition of torture, into national legislation in order to comply with the obligations derived from CAT and facilitate independent, timely and thorough investigations of all allegations of torture to facilitate appropriate redress for victims (Maldives);
- 115.89. Ensure that security forces respond proportionally and with the utmost restraint to non-peaceful protests (Germany);
- 115.90. Clearly prohibit torture and ill-treatment along with effective enforcement of relevant legislations (Republic of Korea);
- 115.91. Release, immediately and unconditionally, all detainees, who have participated in peaceful protests lacking credible criminal charges (Slovakia);
- 115.92. Prohibit torture and other ill-treatment, in national legislation and in practice in line with its obligations under CAT, ensuring that all allegations of torture or other ill-treatment are independently, promptly and thoroughly investigated, and perpetrators are brought to justice in accordance to international fair trial standards (Slovakia);
- 115.93. Prevent incidents of violence against members of ethnic and religious communities (Canada);
- 115.94. Continue its efforts with a view to the prevention and elimination of trafficking in human beings (Azerbaijan);
- 115.95. Adopt legislation that allows children of Bahraini mothers and non-Bahraini fathers to obtain Bahraini nationality (Uruguay);
- 115.96. Take the necessary measures in order to eliminate all discriminatory treatment of Bahraini women married to non-Bahraini (Argentina);
- 115.97. Increase its further efforts in the area of combating human trafficking, including considering the possibility to develop a state program or a plan of actions aimed at strengthening the Government's measures to prevent and eliminate sexual exploitation and trafficking of children (Belarus);
- 115.98. Review convictions, commute sentences, or drop charges for all persons who engaged in non-violent political expression (United States of America);
- 115.99. Reinstate all employees and students dismissed following the events of February and March 2011 whose political activities were consistent with the right to freedom of peaceful assembly and of association, and amend Law 21/1989 and Law 32/2006 on public gathering to bring their provisions into compliance with article 21 and 22 of ICCPR, and

- develop an enabling legal environment for civil society to flourish (Canada);
- 115.100. Release immediately and unconditionally all persons convicted for merely exercising their fundamental rights to freedom of expression and assembly, especially during anti-government protests that began in February 2011 (Czech Republic);
- 115.101. Release immediately all persons solely convicted or detained for offences connected to peaceful assembly and free speech (Germany);
- 115.102. Continue the process of reform of the security forces to provide them with better capacity and training on human rights and moderate the use of force (Spain);
- 115.103. Create a more diverse, inclusive police force, reflective of society (United States of America);
- 115.104. Continuing of institutional and capacity building of the Bahraini police forces in a way that positively reflects effective respect to human rights (Palestine);
- 115.105. Enhance the efforts for capacity building for police and law enforcement officers (Saudi Arabia);
- 115.106. Ensure that all allegation of human rights violations during and after the February - March 2011 protests by the security forces and independently, promptly and thoroughly investigated, bringing perpetrators to justice and providing victims with due redress and rehabilitation (Slovakia);
- 115.107. Fully implement the Bahrain Independent Commission of Inquiry's (BICI) recommendations that cover a broad range of tasks, including the ensuring of accountability, prevention of the recurrence of human rights violations through law reform and training of law enforcement personnel, and respect of due process (Republic of Korea);
- 115.108. Hold officials of all ranks accountable for their actions, especially regarding allegations of killings, torture and other ill-treatment (Germany);
- 115.109. Take steps to develop new legislation and policies for law enforcement officials to guarantee accountability of security forces and respect for human rights (Canada);
- 115.110. Implement fully all recommendations made to Bahrain by the United Nations mandate holders including the immediate end of violence and release of all political prisoners and ending impunity thus bringing perpetrators to justice (Iran (Islamic Republic of));
- 115.111. Without delay, carry out an in-depth inquiry into past and present allegations of torture as well as all allegations of excessive and illegal use of force and bring those responsible to justice (Switzerland);
- 115.112. Continue the reform process and ensure accountability by investigating all allegations of torture and mistreatment and by prosecuting any individuals found responsible, including senior government officials (Norway);

- 115.113. **Develop procedures for accountability and compensation in place in accordance with best practices and related international standards (Kuwait);**
- 115.114. **Make subject to review in civilian courts all convictions and sentences rendered by the National Security Courts (Austria);**
- 115.115. **Ensure that all detainees are charged with an offense established under the law and receive a fair trial before the ordinary criminal courts, in conformity with international standards (Belgium);**
- 115.116. **Repeal all sentences by the National Safety Court, to refer these cases to criminal courts in order that all these trials are conducted in a fair, swift and transparent manner (Germany);**
- 115.117. **Ensure that all the cases of civilians, in trials before the National Safety Court for crimes allegedly committed during protests in 2011, are referred to civilian courts (Poland);**
- 115.118. **All decisions of the National Safety Courts should be subject to review in ordinary courts (Ireland);**
- 115.119. **Laws should be enacted that would prohibit civilians being tried in military courts in the future (Ireland);**
- 115.120. **That Abdulhadi Al Khawaja be transferred to the Danish authorities for medical treatment, in line with the agreement reached on March 14th (Denmark);**
- 115.121. **Establish, in line with international standards, a standing independent body to carry out investigations of all allegations of torture and other ill-treatment, deaths in custody and unlawful killings (Finland);**
- 115.122. **Release unconditionally the individuals who were convicted by special courts, or are awaiting trial, for merely exercising their fundamental rights of expression and assembly (Norway);**
- 115.123. **Adopt standards on trials in criminal cases and also to guarantee the rights of detainees and prisoners, in keeping with best practices and relevant international standards. (Mauritania);**
- 115.124. **Implement swiftly and resolutely all the recommendations made by the BICI, including the investigation of documented human rights abuses during recent protests, with a view to ensuring full accountability, justice and reparations for the victims (Denmark);**
- 115.125. **Urgently conduct new trials of all defendants who have been convicted in national safety courts (United Kingdom);**
- 115.126. **A speedy conclusion to these cases (of human rights violations against peaceful protestors), such as the ongoing case of Abdulhadi Al-Khawaja (Australia);**
- 115.127. **Implement fully the recommendations of the BICI report (Thailand);**¹

¹ The recommendation as read during the interactive dialogue, 'Implement fully the recommendations of the BICI report, in close consultation with all relevant stakeholders (Thailand).

- 115.128. **Implement the recommendations contained in the Commission's report which were all accepted by the Government, particularly the one regarding the establishment of a programme of national reconciliation (Belgium);**
- 115.129. **Establish an open, genuine, all-inclusive and effective national dialogue among different concerned parties with the aim of effectively addressing the legitimate aspirations and concerns of all the population in a democratic manner (Iran (Islamic Republic of));**
- 115.130. **Entrench in the standard procedures that every person arrested be given a copy of the arrest warrant and no person should be held incommunicado. In any event, all detention should be subject to effective monitoring by an independent body (Netherlands);**
- 115.131. **Trust be generated, through in-depth democratic reforms and promoting national social and political dialogue, that is inclusive and representative, to address the country's central issues (Uruguay);**
- 115.132. **My country's delegation welcomes the way in which Bahrain has managed the regrettable events of February and March 2011. We would ask Bahrain to ensure that there is the follow up of the recommendations of the BICI (Qatar);**
- 115.133. **Implements as quickly as possible recommendations drawn up by BICI (Egypt);**
- 115.134. **Finalise working on the implementation of the recommendations of the BICI and to implement the outcome of the national conciliation dialogue (Jordan);**
- 115.135. **Follow up on implementation of recommendations made by the BICI, in order to overcome the effects of unfortunate events (Kuwait);**
- 115.136. **Continue implementing the recommendations of the BICI (Oman);**
- 115.137. **Continue the implementation of all the recommendations of the BICI (Saudi Arabia);**
- 115.138. **Carry-out awareness raising campaigns on the importance of adopting a unified law on the family and increasing the minimum age for marriage (Chile);**
- 115.139. **Consider passing legislation on family law containing clear and non-discriminatory provisions on marriage, divorce, inheritance and child custody (Brazil);**
- 115.140. **Continue to take the vital steps to grant citizenship to children of Bahraini mothers in the same fashion as children of Bahraini fathers as CEDAW and the CRC have pointed out (Japan);**
- 115.141. **Enact law providing for full citizenship rights for the children of Bahrain mothers and non-Bahrain fathers (Norway);**
- 115.142. **Complete by making the amendment to the proposed amendment to the nationality law that guarantees the Bahraini nationality for children from a Bahraini mother and a non-Bahraini father law (Sudan);**
- 115.143. **Speed up the reforms on the legislation for citizenship for children of Bahraini mother and non-Bahraini father; (Algeria);**

- 115.144. Continue to support efforts, programs and initiatives aimed at providing protection for all family members; (Saudi Arabia);
- 115.145. Implement the commitment to rebuild the Shi'a places of worship destroyed (Austria);
- 115.146. Release all political prisoners and bring its national legislation into compliance with article 19 of the International Covenant on Civil and Political Rights which guarantees freedom of expression (France);
- 115.147. That human rights defenders must be protected and allowed to conduct their work without hindrance, intimidation or harassment (Norway);
- 115.148. Strengthen the right to freedom of expression in its new Press Law, as well as allowing foreign media to enter the country and report freely (Norway);
- 115.149. With respect to the draft law on the press currently under exam, repeal restrictions to freedom of expression and ensure that it comply with international norms (Chile);
- 115.150. Abandon any restriction or obstacle to the work of persons and institutions engaged in the protection and promotion of human rights (Switzerland);
- 115.151. Repeal or amend the 2002 Press Law eliminating all restrictions upon the freedom of the press not in line with relevant provisions of the ICCPR. (Austria);
- 115.152. Enact a progressive, substantive Freedom of Information law Austria);
- 115.153. Amend the Penal Code to remove all criminal penalties for alleged libel offences and the press law to bring its provisions into compliance with article 19 of ICCPR (Canada);
- 115.154. Bring both the Press law and Penal Code in line with article 19 of ICCPR (Estonia);
- 115.155. Undertake all efforts to relax censorship and to grant oppositional groups the possibility to establish their own media outlets (Germany);
- 115.156. Lift all restrictions on movements of foreign journalists and international organizations defending human rights (Belgium);
- 115.157. Abolish legal provisions unduly restricting peaceful demonstrations, remove restrictions on freedom of expression contained in Law 32 of 2006, and allow the opposition greater access to television broadcasts, radio broadcasts and print media (Netherlands);
- 115.158. Cease all intimidation or repression against human rights defenders, journalists and Non-Governmental Organisations (Spain);
- 115.159. Release persons imprisoned as required by freedom of expression and repeal all legislation that criminalizes the exercise of this right (Switzerland);
- 115.160. Revise the Public Gathering Law (32/2006), so that peaceful demonstrations can be held as established by the International Covenant on Civil and Political Rights (Costa Rica);

- 115.161. **Respect the legitimate rights of all its citizens to freedom of assembly and expression, and maintain its commitment to achieving concrete political reform based on respect for the legitimate rights and aspirations of all its citizens (Australia);**
- 115.162. **That further progress be made toward concrete and visible reform, including through implementation of the follow-up committee's report, in a way which guarantees transparency and freedom of speech (Japan);**
- 115.163. **That the necessary measures are implemented to guarantee freedoms of expression, association and peaceful assembly (Japan);**
- 115.164. **Speed up as far as possible the adoption of the draft labour law including the section on domestic workers (Ecuador);**
- 115.165. **Continue its efforts in ensuring that the housing conditions of workers to be continuously inspected and monitored (Malaysia);²**
- 115.166. **Step up efforts to strengthen public education, awareness programme and skill training, particularly aimed at increasing awareness on human rights in Bahrain (Malaysia);**
- 115.167. **Strengthen education and awareness of human rights at the national level (Senegal);**
- 115.168. **Review national legislation and develop awareness and training programmes in order to eliminate legal and de facto discrimination against boys and girls with disabilities and as well as with respect to those children living in the poorest areas of the country (Uruguay);**
- 115.169. **Continue taking necessary efforts and action to provide appropriate educational opportunities for persons with disabilities (Ecuador);**
- 115.170. **Continue strengthening efforts to guarantee access to adequate education for persons with disabilities (United Arab Emirates);**
- 115.171. **Efforts should continue to be perused in order to provide opportunities of adequate education for persons with disabilities (Yemen);**
- 115.172. **Provide adequate education opportunities for the persons with disabilities (Saudi Arabia);**
- 115.173. **Step up its efforts in promoting and protecting migrant workers (Indonesia);**
- 115.174. **Continue efforts to ensure a larger and more inclusive protection for foreign workers (Algeria);**
- 115.175. **Implements both procedural and legislative measures to protect to the utmost extent possible migrant workers in the country (Egypt);**
- 115.176. **Intensify efforts and measures to enhance and expand protection for migrant workers in Bahrain (Lebanon).**

² The recommendation as read during the interactive dialogue, 'Continue its efforts in ensuring that the housing conditions of workers suffering from humanitarian neglect to be continuously inspected and monitored (Malaysia).

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

Annex

Composition of the delegation

The delegation of Bahrain was headed by H.E. Dr. Salah Bin Ali Mohamed ABDULRAHMAN, Minister of State for Human Rights and composed of the following members:

- H.E. Mr. Saeed Mohamed AL FAIHANI, Undersecretary of Human Rights;
- H.E. Mr. Khalid Mohamed Ishaq AL KOHEJI, Assistant Undersecretary for Society Development;
- H.E. Khalifa Yousif AL KAABI, Assistant Undersecretary for Coordination and Follow-up for Human Rights Affairs;
- Shaikh Hamad Salman Mohamed Ali AL KHALIFA, Legal Advisor;
- Ms Zahra Ali Abdulhalil ALWAKHAYAN, Senior legal researcher;
- Ms Khatoon Abdulla Ali Sabt ALBAHAY, Media Expert;
- H.E. Ambassador Abdulla Abdullatif ABDULLA, Undersecretary of Ministry of Foreign Affairs;
- Mr. Ali Ibrahim ALSISI, Advisor;
- Ms. Dalal Jasim Abdulla ALZAYED, Member of Shura Council;
- Mr. Ezuddin Khalil Ebrahim LAMOYED, Director General of the administrative policies and media;
- Major General Ebrahim Habib Mohamed ALGHAITH, Inspector General;
- Major General Tareq Hasan Isa ALHASAN, Head of Public Security;
- Colonel Mohamed BUHAMOODA, Assistant Undersecretary of Legal Affairs;
- Captain Rashed BUNAJMA, Director of Legal Affairs Directorate;
- Captain Abdulla Ahmed Abdulla MOHAMED, General Directorate, Ministry of the Interior Court;
- Ms. Nayla Isa Mohamed Yusuf Saleh ALSHARBATI, legal researcher;
- Dr. Waleed Khalifa Yusuf ALMANEA, Chief Executive of the Salmanyah Complex;
- Dr. Muhammed Ahmed Hassan ABDULLAH, Director of Historical Studies Centre;
- Shaikh Salman Hamad Abdulla Hamad Alkhalifa, Legal researcher;
- Mr. Nayef Yusuf MAHMOOD;
- Shaikh Yaser Abdulrahman Mahmeed ALMAHMEED, Chair of Supreme Court of Appeals of legality;
- Mr. Fareed Abdulrahman HASAN, Acting Director of Assessment and Employee Relations;
- Ms. Anfal Nofal Isa Moosa Isa ALDOSERI, Legal researcher;
- Ms. Lubna SELABEEKH, Cultural Counselor to the Embassy of Bahrain to the UK;
- Mrs. Nadia Khalil ALQAHIRI, Head of arbitration and the workers' complaints;

- Mr. Mohamed Abdulwahab Ebrahim ALAMER, Director of Legal Affairs Directorate;
 - Mr. Ali Mohamed ALKOOHEJI;
 - Mr. Nawaf Mohamed Hamad Saqer ALMOUADA, Director General of Press and Publications;
 - Ms. Maysa Abdullatif AL THAWADI, Journalist ;
 - Mr. Waheed Joumaa AL DOY, Journalist;
 - Mr. Reyadh Ebrahim AL SENDI, Journalist;
 - Mr. Mohamed Abdulla ALDOSERI, Journalist;
 - Mr. Hesham Ebrahim Ahmed Khalifa ALGHATAM, Director of Human Resources Directorate;
 - Mr. Nayef yusuf Mohamed MAHMOOD, Chief Prosecutor;
 - H.E. Dr. Yusuf Abdulkarim BUCHEERI Ambassador, Permanent Representative
 - Mr. Fahad ALBAKER, Second Secretary;
 - Ms. Budoor AHMED, Second Secretary;
 - Shaikha Lulwa AL KHALIFA Third Secretary.
-