

EuroMedRights

Activity Report 2016

Regular Members

Algeria: SNAPAP • Collectif des familles de disparu(e)s en Algérie • Ligue Algerienne pour la Défense des Droits de l'Homme (LADDH) **Austria:** Bruno Kreisky Foundation for Human Rights **Bulgaria:** Center for Legal Aid - Voice of Bulgaria **Cyprus:** Action for Equality, Support, Antiracism (KISA) • Mediterranean Institute of Gender Studies - MIGS **Czech Republic:** People in Need **Denmark:** KVINFO • Dignity (RCT) • Danish Institute for Human Rights **Egypt:** Andalus Institute for Tolerance and Non Violence Studies • Center for Egyptian Women's Legal Assistance (CEWLA) • New Woman Foundation **Finland:** TAPRI Mediterranean Studies Project **France:** Fédération Nationale Solidarité Femmes • Ligue de l'Enseignement • Ligue des Droits de l'Homme (LDH) **Greece:** Greek Council for Refugees • Greek Committee for International Democratic Society (EEDDA) **Ireland:** 80:20 Acting and Educating for a Better World **Israel/OPT:** Women's Centre for Legal Aid and Counselling (WCLAC) • Al-Haq • Al Mezan Center for Human Rights • The Public Committee Against Torture in Israel (PCATI) • B'Tselem • Arab Association for Human Rights (HRA) • ADALAH, The Legal Center for Arab Minority Rights in Israel • Palestinian Centre for Human Rights (PCHR) **Italy:** Italian Refugee Council (CIR) • ARCI - Associazione Ricreativa Culturale Italiana **Jordan:** Mizan Law Group for Human Rights • Sisterhood is Global Institute/Jordan (SIGI/J) • Amman Center for Human Rights Studies • Arab Renaissance for Democracy and Development (ARRD - Legal Aid) **Lebanon:** Lebanese Center for Human Rights (CLDH) • Beirut Bar Association • Palestinian Human Rights Organisation in Lebanon (PHRO) **Malta:** Mediterranean Academy of Diplomatic Studies **Morocco/Western Sahara:** Adala-Justice • Organisation Marocaine des Droits Humains (OMDH) • Espace Associatif • Association Marocaine des Droits Humains (AMDH) • Association Démocratique des Femmes du Maroc (ADFM) **Portugal:** Portuguese Human Rights League **Spain:** Human Rights Institute of Catalonia • Federación de Asociaciones de Defensa y Promoción de los Derechos Humanos • SUDS **Sweden:** Kvinna till Kvinna **Syria:** Damascus Center for Theoretical and Civil Rights Studies • Damascus Center for Human Rights Studies • Syrian Organization for Human Rights (SAWASYA) • Comittes for the Defense of Democracy Freedoms and Human Rights in Syria (CDF) **Tunisia:** Forum Tunisien pour les Droits Economiques et Sociaux (FTDES) • Comité pour le Respect des Libertés et des Droits des l'Homme en Tunisie (CRLDHT) • Ligue Tunisienne pour la Défense des Droits de l'Homme (LTDH) • Association Tunisienne

des Femmes Démocrates (ATFD) • Fédération des Tunisiens pour une Citoyenneté des Deux Rives (FTCR) **Turkey:** Citizens Assembly • Human Rights Association **United Kingdom:** Solicitors International Human Rights Group (SIHRG) • Human Rights Centre - University of Essex • Bar Human Rights Committee of England and Wales

Regional Members

Arabic Network for Human Rights Information (ANHRI) • Arab Institute for Human Rights (AlTHR) • Collectif 95 – Maghreb Egalité • Cairo Institute for Human Rights Studies (CIHRS) • African and Middle East Refugee Assistance (AMERA) • European Association for the Defence of Human Rights (AEDH)

Associate Members

International Bar Association's Human Rights Institute (IBAHRI) • World Organization against Torture (OMCT) • Norwegian Helsinki Committee • Human Rights Watch (HRW) • International Federation for Human Rights (FIDH) • Association for the Prevention of Torture (APT) • Amnesty International (EU OFFICE)

Honorary Members

- » Kamel Jendoubi
- » Wadih Al-Asmar
- » Marie Lavrentiadou
- » Emrah Seyhanlioglu
- » Lone Lindholt
- » Eva Norström
- » Iain Byrne
- » Theocharis Papamargaris
- » Driss El-Yazami
- » Bahey El-Din Hassan
- » Annette Jünemann
- » Samira Trad
- » Christina M. Merkel
- » Madjid Benchikh
- » Khemais Chamhari
- » Georges Assaf
- » Anna Bozzo-Curti

EuroMed Rights

Activity Report 2016

Contents

Foreword by EuroMed Rights President	5
About EuroMed Rights	7
Executive Committee	9
Activity Overview 2016	11
Publications Timeline	19
Our Donors	21
Financial Overview of the Year	23

Foreword by EuroMed Rights President

On the Northern shores of the Mediterranean, the year 2016 was synonymous with a disintegration of the European Union, which was plagued by internal conflicts and lost its bearings as leading by example as a human rights promoter. This became apparent in what was falsely labelled a “refugee crisis”.

In actuality, the crisis arose from the refusal to grant asylum to people in need, in part due to authorities' near-exclusive focus on security following a series of terrorist attacks. Draconian security measures, ignoring a legacy of championing inalienable human rights, have eroded the European Union's credibility vis-à-vis the Union's partner countries on the opposite side of the Mediterranean.

In 2016, much like 2015, on the southern coast of the Mediterranean utter contempt for any and all human rights continued unabated. Israeli-Palestinian tensions worsened with the rise of ultra-nationalist political forces in Israel, coinciding with undemocratic anti-NGO legislation, and the continued normalisation of the occupation. In the wider region too, authoritarianism was firmly re-established, with Human rights defenders systematically harassed and threatened. The situation has worsened considerably in Egypt, Turkey and Algeria. Civil society is increasingly on the defensive, battling for survival in ever-decreasing space in which to operate. Amid many ongoing conflicts, Syria and Libya particularly come to mind as a barbaric dystopia. The high hopes held by many after the 2011 revolutions have waned, as the old regimes either regained power or gave way to chaos.

All of this weighs heavily in an even more uncertain and divided global and regional context in which power plays have led to the instrumentalisation of local conflicts and tensions.

That said, EuroMed Rights and its members are not throwing in the towel. The deteriorating context hasn't prevented us from doing our work, despite various governments' attempts to silence our members. If anything, the restrictions on freedoms and the construction of walls further legitimise our presence, which aims to maintain crucial alliances between civil society organisations inside and between the regions.

Testament to the strength of our North-South relationships is the campaign conducted in the context of the Istanbul Convention on preventing and combating violence against women and domestic violence. The issue, which unfortunately still affects all nations, brought together a large number of our members in joint

advocacy activities. The efforts paid off, in particular in Turkey, which withdrew a draft law aimed at decriminalising statutory rape.

In Tunisia, thanks to the tripartite dialogue struck up in recent years, EuroMed Rights initiated an ongoing dialogue between civil society partners, European institutions and Tunisian authorities, leading to an improved integration of human rights in law making and agreements.

Overall, EuroMed Rights continued its efforts to promote the rights of individuals fleeing brutal war, persecution, human rights violations and extreme poverty. Improved protection of migrant and refugee rights is more important than ever, particularly by denouncing the instrumentalisation by European authorities of the concept of “safe countries”.

We continue to raise our voice in the North as well as the South, telling our leaders that the security pretext and the primacy of economic interests cannot be the sole underpinnings of cross-Mediterranean relations. They are, in fact, contrary to achieving and maintaining them; a dated vision from a period that we had rather put behind us.

Michel Tubiana
EuroMed Rights President

About EuroMed Rights

EuroMed Rights is a network made up and driven by its members. All members of EuroMed Rights are organisations with a strong human rights mandate.

We believe that real democratic change is best promoted through equal cooperation and opportunities. The near equal distribution - 58% of members from the South and 42% from the North of the Mediterranean - and an equal amount of men and women in governing bodies is an illustration of how the Network promotes this view in practice and its representation, across the EuroMed region.

Since 1997, EuroMed Rights has been one of the few settings in the region where organisations from the North and the South can meet on an equal basis to exchange and carry out joint policy actions.

At the General Assembly (in Brussels, June 2015), all EuroMed Rights' member (see page 34 for complete list) organisations gathered to define six priority areas of intervention where EuroMed Rights retains its added value without duplicating what is already done by other international NGOs. These main thematic areas result from a thorough analysis of the current human rights situation in the region and are laid out in EuroMed Rights' Work Programme 2015-2017 (<http://euomedrights.org/publication/work-programme-2015-2017/>).

Besides its regional, thematic programmes, EuroMed Rights has carried out country programmes in Algeria, Tunisia, Syria, and Israel and the Occupied Palestinian Territories. In 2015, we further managed to consolidate a country programme in Egypt. Activities are also taking place in Libya, Morocco and Turkey.

Protecting and enabling spaces for civil society work, including freedom of peaceful assembly and association

Protecting and promoting Justice and the Rule of Law

Protecting and promoting gender equality and women's rights

Protecting and promoting migrants' and refugees' rights

Protecting and promoting economic and social rights

Fighting against discrimination, including freedom of conscience and the rights of minorities

EuroMed Rights' Added Value

Networking is at the core of EuroMed Rights activities, and as such it does not implement or finance projects per se. This is our members' remit. Our added value lies in the fact that we complement the work of our HROs on the ground by bringing them together for networking opportunities not the least when these are either scarce or exceptionally strained. We work on themes that harbour both local and regional dimensions. EuroMed Rights provides its members and partners with its long-drawn expertise on how relationships between the EU and its Southern Neighbourhood can both help and shape their work.

How do we work?

EuroMed Rights works along four interconnected pillars:

- **Networking and exchange** is the fundamental method underlying the three others;
- **Capacity building** is seen as a way to improve skills of member organisations, partners or even individual activists;
- **Monitoring and documenting** human rights violations and abuses is an important pillar as it provides evidence and tools for the last pillar;
- **Advocacy work**, which ultimately leads to desired changes in policies and legislation that we want to see at national and international levels.

Executive Committee

The members of the Executive Committee (EC) are elected by the General Assembly for a period of three years, and they may be re-elected for two further terms.

EC members are also appointed as political referents for different focus areas, acting as the link between the Working Groups and the EC. As stipulated in EuroMed Rights statutes, the EC should strive to be composed of an equal number of men and women, and the President and Vice-President may not be of the same sex.

Currently serving EC members,
elected at the General Assembly in 2015 are:

MICHEL TUBIANA, President

Michel Tubiana is a lawyer, long-time human rights defender, former president of the French Human Rights League (LDH) from 2000 to 2005, now Honorary President, and currently President of EuroMed Rights (since 2012).

NABIA HADDOUCHE, Vice President and Gender Equality political referent

Nabia Haddouche is the President of the Democratic Association of Moroccan Women (ADFM). She is also member of several networks, coalitions and committees working both at national and regional levels, for the promotion of the women's rights. Her main working areas are education and training in gender equality and women's rights.

MOATAZ EL FEGIERY, Treasurer

Moataz El Fegieri is board member of the Cairo Institute for Human Rights Studies (CIHRS) and currently Protection coordinator for MENA of Frontline Defenders. He currently acts as Mashrek and Egypt political referent.

ANITTA KYNSILEHTO, Migration and Asylum co-political referent

Anitta Kynsilehto represents TAPRI – Mediterranean Studies Project, Tampere Peace Research Institute in Finland. She is a board member of the Finnish Peace Research Association and the Nordic Society for Middle Eastern Studies.

ISAÍAS BARREÑADA, Maghreb and Economic and Social Rights co-political referent

Isaías Barreñada is a member of the Executive Committee of Spanish member SUDS. At the national level, Isaías works as a MENA specialist on economic and social rights. At the international level, he works on human rights of populations in conflict situations as well as minority and women's rights.

SØS NISSEN, Palestine, Israel and Palestinians

Søs Nissen is working as the Programme manager for the MENA region at Dignity, Denmark. She has worked for 10 years with the Danish anti-torture NGO to support human rights work against torture in the region. Prior to that, she was active on Danish advocacy and solidarity work to support the Palestinian cause for many years.

OSMAN ISCI, Mashrek and Turkey

Osman Isci sits on the board of the Human Rights Association (IHD) in Turkey and is on the editorial board of the journal *Kampplatz*, writing articles on human rights. In addition, Osman is part of the Human Rights Research Network, which is composed of academics in Turkey.

HAMDI SHAQQURA, Palestine/Israel and the Palestinians political referent

Hamdi Shaqqura is a Deputy Director of the Palestinian Center for Human Rights for Program Affairs. His main area of expertise is democratic development, and civil and political rights.

RAFFAELLA BOLINI, Europe, and Membership issues

Raffaella Bolini is a social activist committed in social movements for peace, democracy and rights since many years ago. She is the Coordinator for International Relations of Associazione Ricreativa Culturale Italiana (ARCI) in Italy, the Vice president of European Civic Forum, and member of the Board of Solidar. In addition, she is member of the World Social Forum International Council.

MESSAOUD ROMDHANI, Maghreb and Economic and Social Rights co-political referent

Messaoud Romdhani is a founding member and vice-president of the newly admitted member Tunisian Forum for Economic and Social Rights (FTDES). He also acts as vice-president of the Tunisian Human Rights League. In 2008, he was the spokesperson for the Committee supporting the mining region revolt. He is currently the publication director at the Committee for the Respect of Liberties and Human Rights in Tunisia (CRLDHT).

WADIH AL-ASMAR, communication political referent

Wadih Al-Asmar is co-founder and Secretary General of the movement SOLIDA (support of Lebanese detained arbitrarily) and CLDH (Lebanese Center for Human Rights) in Lebanon. He is also a co-founder and secretary general of the FEMED (Mediterranean Federation against Enforced Disappearances).

CATHERINE TEULE, Migration and Asylum co-political referent

Catherine Teule is the Vice President of the European Association for the Defense of Human Rights (AEDH). Former General Secretary, then Vice President at the French Human Rights League (LDH), she's particularly interested in issues concerning the right of asylum and migration.

Activity Overview 2016

In 2016, EuroMed Rights upped its work with members and partners, and continued to work both on thematic and country axes throughout the reporting year.

In addition to our thematic work, our specific country programmes cover Israel and the Occupied Palestinian Territory (OPT), Egypt, Tunisia, Algeria and Syria, but we have also worked on Morocco, Turkey and Libya.

Algeria

For the first time since the establishment of the Universal Periodic Review (UPR), and thanks to EuroMed Rights' facilitating role, five Algerian civil society organisations engaged in a process of drafting a joint civil society report in 2016. This achievement is considerable, given that civil society in Algeria is working in isolation. Our coordination efforts have also led Algerian organisations to develop their advocacy skills through training and specific publications. Consequently, they conducted several advocacy missions to Brussels, Paris and Norway, promoting their report's recommendations.

Egypt

EuroMed Rights' work focused on helping to prevent the extinction of the human rights movement in Egypt by giving support and visibility to human rights defenders, who are harassed and threatened by the Egyptian authorities. Through the campaign, Human Rights Behind Bars in Egypt, our network raised public awareness on the fate of human rights defenders. As part of this campaign, EuroMed Rights published 12 newsletters detailing the situation of human rights defenders and activists in Egypt. EU officials and civil society representatives commended this newsletter. Certain cases have been brought to the attention of Egypt by the EU. EuroMed Rights has also provided visibility to the case of children's rights defender Aya Hegazy (Belady foundation case), through trial observation, highlighting the shortcomings of the Egyptian judiciary. A study on EU-Egypt relations has also increased the capacity of civil society to conduct advocacy on EU-Egypt relations.

TESTIMONY:

"EuroMed Rights (...) is crucial to Egyptian civil society organisations [which are limited in their international outreach] to gather support from average citizens, communicate on human rights violations and advocate with other governments and institutions towards pressuring the Egyptian authorities to respect human rights".

Hussein Magdy (Egyptian Commission for Rights and Freedoms), Egypt

Palestine, Israel and the Palestinians

Through sustained advocacy work, EuroMed Rights and its member organisations managed to weigh in on the political agendas of the EU and EU Member States. For instance, the increasingly hostile environment for NGOs in Israel/Palestine were raised in the EU Foreign Affairs Council Conclusions, as well as at EU Commission and European Parliament levels. In the UK, Members of Parliament were also vocal in raising our concerns related to the systemic use of torture during interrogation of Palestinian prisoners, the lack of safeguards and accountability as well as the high numbers of Palestinian minors in military custody. The German government also strengthened its advice warning businesses and individuals of the risks of involvement in illegal settlements. Official advice is crucial to preventing the complicity of businesses in human rights violations.

Ahead of the Human Rights Council session in March 2016, EuroMed Rights published 3 briefings on accountability. After the session, a resolution was adopted to ensure accountability and justice for gross violations of international law in the Occupied Palestinian Territory, including in previous Gaza wars, with the support of some EU Member States.

TESTIMONY:

"EuroMed has engaged with Al Mezan in combating the shrinking space for civil society on Palestine. Supporting our work in the EU, calling for accountability and justice for Palestinians, this collaboration with the network strengthens our engagement with EU institutions and our work with regional and European partners. EuroMed is therefore a valuable partner and our coordination garners much respect and appreciation".

Nurya Oswald (Al Mezan Center for Human Rights), Gaza/ OPT

Syria

EuroMed Rights has continued to focus its Syria work on issues of documenting human rights violations, accountability mechanisms and transitional justice.

EuroMed Rights played a central role in facilitating meetings between its Syrian partners, key EU Member State officials and decision makers, UN officials and other international experts.

Such facilitation is crucial given the current political context and the near-eradication of space for Syrian civil society to operate inside Syria and its marginalisation at the international level. This facilitation role has allowed our Syrian partners to build on their knowledge of alternative means to prosecute perpetrators of gross violations based on universal jurisdiction. Our coordination efforts have resulted in, among other things, our Syrian partners signing a joint UPR contribution report in March 2016.

EuroMed Rights provided capacity building to Syrian civil society groups. A noteworthy example is the “Training of Trainers” sessions on how to train Syrian human right defenders to document human rights violations, enabling eight Syrian partners to provide field and online training sessions for over two hundred Syrian activists, inside Syria and in neighboring countries.

[EuroMed Rights training Toolkits](#) are reference material, allowing our Syrian partners to meticulously monitor human rights violations as they are adapted to the Syrian case.

Tunisia

EuroMed Rights and its members created a CSO-report for the United Nations on the development of economic and social rights in Tunisia. Its main recommendations were retained by the Economic & Social Rights Committee. This victory encouraged our members to federate additional social organisations, in particular during the summer university for social movements (co-organised by EuroMed Rights), resulting in 17 associations closing ranks.

For the first time, EuroMed Rights coordinated the drafting of a UPR report on LGBT rights with various civil society organisations. The report will be presented in Geneva in 2017.

EuroMed Rights multiplied its advocacy for women's rights with Tunisian authorities, and succeeded in establishing the principle of horizontal and vertical parity between men and women on electoral lists. It also played a crucial role in the promotion of the 2016 Integral Law to Eliminate Violence against Women, the fruit of years of struggle by Tunisian women NGOs and women activists; the law requires legal assessment and reform to address violence against women and to ensure a more comprehensive legal alignment with the constitution.

Finally, in solidarity with an association promoting individual and collective liberties, EuroMed Rights contested Law 52 dealing with drugs/narcotic. Thanks to these efforts the law is currently under scrutiny and subject to public debate.

TESTIMONY:

« 2016 is the year that saw EuroMed Rights invest significant means in mobilising civil society in Tunisia. These efforts culminated in the Civil Society Symposium held in December. Thanks to EuroMed Rights' outside perspective, we as civil society organisations, are better equipped to identify our strengths and weaknesses and overcome hurdles to networking. This perspective has enabled us to join forces and develop synergies and networks during the first and second edition of the Symposium»

Raoudha Gharbi –Tunisian League for Human Rights (LTDH), Tunisia

Advocacy and training

EuroMed Rights increased its efforts to train its members on how best to conduct advocacy activities toward the EU and Member States.

The EuroMed Rights Training Guide on EU Advocacy is one of the Network's flagship documents. The publication uniquely combines concrete tips to deliver advocacy activities with increased impact, all the while explaining how the EU and its human rights policies and instruments function.

Shrinking space for civil society

EuroMed Rights released the report *Shackled Freedoms* on shrinking spaces in the region. It also supported the publication of 4 alternative civil society reports for the UN Universal Periodic Reviews as joint actions of our partners and members in Algeria, Tunisia, Morocco and Syria respectively. The EU has taken note of our work and included the issue of shrinking space as a main point of concern of the Structured Dialogue, an EU Commission initiated instrument for regional dialogue with civil society. As a result of EuroMed Rights' input, many associations were also able to directly meet EU officials and express their views on how the EU should improve its support to civil society operating in increasingly restrictive environments. Thereby the issue of shrinking spaces was raised higher on the political agenda.

TESTIMONY:

“EuroMed Rights is a great solidarity network, precious at dark times like these in Turkey where human rights defenders are arrested or harassed.”

Hakan Ataman, Citizens Assembly, Turkey

Migration & Asylum

In relation to Migration and Asylum, the EU is intensifying the externalisation of its border management and developing an arsenal of return policy instruments. EuroMed Rights and its members have provided first-hand information to policy-makers to raise awareness of the human rights consequences. Particularly, EuroMed Rights produced a thorough analysis of the consequences of the use of “safety” to process asylum claims. This widely circulated analysis has shed much-needed light on human rights violations in so-called “safe countries”.

After a mission in Turkey, EuroMed Rights and the FIDH produced a field report which was referred to many times in the Country of Origin Information report by the European Asylum Support Office. EuroMed Rights shared its concerns on the EU-Turkey declaration, some of which were referred to in the French Senate’s final report.

EuroMed Rights coordinated a collective of organisations monitoring the European Border and Coast Guard Agency: Frontex’s living up to its mission of promoting, coordinating and developing European border management in line with the EU fundamental rights charter. This was crucial as the mandate of the Frontex agency was renewed in October 2016. EuroMed Rights, with its partners, succeeded in eliminating a clause, which would have enabled the EU to support deportations from non-EU countries, violating human rights of migrants and asylum seekers.

TESTIMONY:

«For ARCI, joining forces with EuroMed Rights is very important. We do not want to limit the scope of our work to the Italian territory. Thanks to EuroMed Rights and the spirit of cooperation that unites us, we can say that ARCI is in a position to claim a real Euro-Mediterranean perspective across all working themes.»

Sara Prestianni, Associazione Ricreativa Culturale Italiana (ARCI), Italy

TESTIMONY:

«It is of the utmost importance to promote women’s rights, specifically of migrant women. You see, had it not been for the huge work accomplished by civil society highlighting how particularly vulnerable these women actually are, I truly believe the issue would have been completely brushed under the carpet. EuroMed Rights, together with its member organisations, keeps ringing the alarm bell on the pressing need for authorities to address the specificities of migrant women.»

Catherine Teule, European Association for the Defence of Human Rights (AEDH)

Women's Rights and Gender Equality

EuroMed Rights took its strategy of combatting violence against women a step further by engaging in a year-long campaign, promoting the Istanbul Convention as a standard for integrated policies, specifically targeting violence against women. To that aim, women's rights organisations from around the region have [documented](#) the existing bodies of law in their respective countries, consequently addressing specific recommendations both to their respective national authorities and to the EU. Our members found those situation reports to be useful in shaping their national and EU advocacy strategies. They also found it very stimulating to exchange their best practices.

Specific training workshops on the Istanbul Convention allowed our members to build on their expertise, rendering them better equipped to engage in advocacy at the national and regional level.

EuroMed Rights has also actively contributed to the enhancement of Gender equality within the Network and its members by implementing a gender mainstreaming approach in EuroMed Rights working groups, including advice, technical support and training.

TESTIMONY:

"Adalah was asked to give a workshop on shrinking space for women's rights organisations in Israel. Adalah was able to provide a lot of information about new laws and how the space for their activities is shrinking. In addition, and this is where EuroMed Rights was very instrumental for us, is that this group asked us to prepare a draft paper on women human rights defenders (WHRDs), as a means to voice various demands with the EU. EuroMed Rights has substantially helped Adalah and other women rights organisations to formulate a set of demands with respect to EU instruments pertaining to EU Human Rights policy. This way, we were able to incorporate various EU commitments made towards WHRDs. This paper was later distributed on women's rights day"

Rina Rosenberg (Adalah, Legal Centre for Arab Minority in Israel), Israel

Economic and Social Rights

EuroMed Rights' new thematic programme on Economic and Social Rights got off to a good start with a well-attended seminar in September, bringing together international, European and Arab organisations to discuss the impact of free trade, multinational and international financial institutions on economic and social rights in the region. The main recommendations from civil society actors and academics were published along with [two reports](#), which will guide future engagements in the subject area.

Furthermore, our Tunisia programme coordinated a first time publication by Tunisian civil society on economic and social rights for the review of the UN Committee on Economic, Social and Cultural Rights, which was highly commented on by the Office of the High Commissioner for Human Rights.

TESTIMONY :

"EuroMed Rights' approach, as far as working groups are concerned, is very interesting. This is specifically the case with the group dealing with the socio-economic rights of migrants and refugees. EuroMed Rights was successful in choosing a diverse sample of profiles, providing a comprehensive overview of a complex subject matter. This in turn has led to a deeper engagement from civil society actors when it comes to observing the bilateral relations between the EU and Tunisia. Without this approach, I don't think we would have been able to influence the latter, thereby integrating the necessary human rights dimension."

Melek Kefif – Tunisian Forum for Socio-Economic Rights (FTDES), Tunisia

Publications Timeline

Euromed Rights 10th general assembly report
6 January 2016

Solidarity with human rights defenders from Turkey
7 June 2016

What space for civil society in
the implementation of the emp-south?
14 June 2016

Tunisia: Which challenges to defeat violence against
women?
30 June 2016

Euromed Rights Activity Report 2015
14 July 2016

Shackled freedoms : What space for civil society in the
EuroMed?
7 September 2016

EuroMed Rights: Training Guide on EU Advocacy
October 2016

Tunisia: Report on violence against women
11 October 2016

EU-Egypt bilateral relations: What scope for human
rights advocacy?
24 October 2016

Cyprus: Report on violence against women
30 November 2016

In Their Own Words
6 December 2016

Morocco: Report on violence against women
7 December 2016

Egypt: Report on violence against women
9 December 2016

January 2016

Euromed Rights 10th general assembly report

<http://www.euomedrights.org/publication/euomed-rights-10th-general-assembly-report/>

June 2016

Solidarity with human rights defenders from Turkey

<http://www.euomedrights.org/publication/solidarity-with-human-rights-defenders-from-turkey/>

What space for civil society in the implementation of the enp-south?

<http://www.euomedrights.org/publication/what-space-for-civil-society-in-the-implementation-of-the-enp-south/>

Tunisia: Which challenges to defeat violence against women?

<http://www.euomedrights.org/publication/tunisia-which-challenges-to-defeat-violence-against-women/>

July 2016

Euromed Rights Activity Report 2015

<http://www.euomedrights.org/publication/euomed-rights-activity-report-2015/>

September 2016

Shackled freedoms: What space for civil society in the euromed?

<http://www.euomedrights.org/publication/report-what-space-for-civil-society-in-the-euromed/>

October 2016

EuroMed Rights: Training Guide on EU Advocacy

<http://www.euomedrights.org/wp-content/uploads/2017/02/REMDH-EU-TrainingGuide-EN-FINAL-WEB.pdf>

Tunisia: report on violence against women

<http://www.euomedrights.org/publication/tunisia-report-violence-women/>

EU-Egypt bilateral relations: What scope for human rights advocacy?

<http://www.euomedrights.org/publication/eu-egypt-bilateral-relations-scope-human-rights-advocacy/>

November 2016

Cyprus: Report on violence against women

<http://www.euomedrights.org/publication/cyprus-report-violence-women/>

December 2016

In Their Own Words

<http://www.euomedrights.org/publication/in-their-own-words-egypt-report/>

Morocco: Report on violence against women

<http://www.euomedrights.org/publication/morocco-report-violence-women/>

Egypt: Report on violence against women

<http://www.euomedrights.org/publication/egypt-report-violence-women/>

Our Donors

EuroMed Rights would like to acknowledge and thank the following donors for their financial support in 2016

SIGRID RAUSING TRUST

Norwegian Ministry
of Foreign Affairs

Financial Overview of the Year

Expenses in 2016	in EUR	% of total
Thematic interventions	515.475	15,4%
Shrinking space for civil society	117437	3,5%
Gender Equality and Women's rights	194398	5,8%
Economic and Social Rights	89762	2,7%
Migration and Asylum	113878	3,4%
Country interventions	1.772.505	53,10%
Tunisia incl. Maghreb	483096	14,5%
Palestine, Israel and the Palestinians	203757	6,1%
Algeria	116861	3,5%
Syria	508230	15,2%
Egypt	457528	13,7%
Others	3033	0,1%
Secretariat	1.030.659	28,20%
Advocacy	194487	5,8%
Communication	219270	6,6%
Executive Bodies	166696	5%
Administration	288779	6%
Fundraising	71758	2,1%
Others:	89.669	2,70%
TOTAL	3.318.639	

Breakdown of EUROMED RIGHTS expenses

EuroMed**Rights**
Promoting human rights
in the Euro-Mediterranean region
since 1997

EuroMed**Droits**
Pour la défense des droits humains
dans la région euro-méditerranéenne
depuis 1997

الأورومتوسطية **للحقوق**
ترويج حقوق الإنسان
في المنطقة الأورومتوسطية
منذ ١٩٩٧

Vestergade 16, 2nd floor
DK-1456 Copenhagen K
DENMARK
Tel: +45 32 64 17 00

www.euomedrights.org