

 United Nations Issues: U.N. Office of the High Commissioner for Human Rights

United Nations Issues: U.N. Office of the High Commissioner for Human Rights

Updated September 22, 2020

United Nations Issues: U.N. Office of the High Commissioner for

Human Rights

The U.N. Office of the High Commissioner for Human

peacefully,” while calling on police to refrain from

Rights (OHCHR, or the Office) is the primary U.N.

enflaming the situation through excessive force.

administrative body that addresses human rights. The

United States generally funds the Office through assessed

Activities and Structure

contributions to the U.N. regular budget (between $18-

OHCHR works with governments and civil society

$20.5 million a year), and voluntary contributions (between

organizations to monitor human rights conditions and

$5-$15 million over the past five years). Since FY2018, the

provide expertise and technical assistance in support of

Trump Administration has withheld assessed U.S. funding

international human rights standards. Assistance may

from the Office, possibly due to concerns regarding its

include human rights assessments, advisory services,

activities related to the Palestinians and its work with the

trainings, and other activities. (For example, OHCHR has

U.N. Human Rights Council (the Council). (The United

helped build the capacity of the Gambia’s truth commission

States withdrew from the Council in 2018 due to concerns

to investigate alleged human right violations under the

about its disproportionate focus on Israel and perceived

government of former president Yahya Jammeh.) OHCHR

inability to effectively address human rights issues.) Some

also works to “mainstream” human rights promotion

Members of Congress agree that the withholding is merited;

throughout the U.N. system, including within relevant U.N.

others view OHCHR as an important mechanism for

specialized agencies. (For example, it seeks to ensure that

preventing and responding to human rights violations

human rights issues are integrated within U.N. mechanisms

worldwide. Some are also concerned that the withholding

and policies that address terrorism and violent extremism.)

was not authorized by Congress. The United States has

OHCHR is headquartered in Geneva and is bureaucratically

continued to provide voluntary funding to the Office as

situated within the U.N. Secretariat, which is the U.N.

specified by Congress in annual appropriations bills.

system’s administrative body led by the Secretary-General.

Origins and Background

It has an office in New York and a field-based presence that

includes country/stand-alone offices and human rights

OHCHR was created in 1993 by U.N. General Assembly

missions, regional offices, human rights components as part

resolution 48/141 as an outcome of the U.N. World

of U.N. peacekeeping missions, and human rights advisors

Conference on Human Rights in Vienna that year. Support

within U.N. country teams. OHCHR may also use rapid

for establishing such an office increased within the changed

response teams during human rights emergencies (e.g., in

political dynamics of the post-Cold War era and because of

2019 OHCHR deployed teams to conduct remote

a perceived need to ensure effective coordination of the

monitoring of human rights violations in Venezuela).

growing number of U.N. human rights-focused treaty

bodies and mechanisms.

Relationship to the U.N. Human Rights Council

U.N. High Commissioner for Human Rights

A major part of OHCHR’s work consists of supporting the

U.N. Human Rights Council. OHCHR and the Council are

The U.N. High Commissioner for Human Rights is

distinct entities, yet their work is often connected. The

appointed by the U.N. Secretary-General and approved by

Council is an intergovernmental body composed of 47

the General Assembly. He or she serves up to two four-year

member states. OHCHR, as part of the U.N. Secretariat,

terms, although to date no commissioner has served for

helps support and coordinate the Council’s work, including

more than one term. According to resolution 48/141, the

that done by country or issue-focused human rights

High Commissioner has “principal responsibility for United

monitoring experts that have been appointed by council

Nations human rights activities,” and operates under the

members (known as special procedures). OHCHR also

direction of the Secretary-General. While serving as a high-

carries out any tasks or activities assigned by the Council

profile human rights advocate is one aspect of the High

Commissioner’s

and makes relevant recommendations.

role, he or she also serves as an impartial

evaluator of human rights conditions, as a diplomat who

Budget

must deliver tough messages to governments while also

OHCHR is funded through both assessed and voluntary

working with them to improve their practices, and as a

contributions from governments and other donors. Assessed

manager tasked with overseeing a substantively and

contributions are provided through the U.N. regular budget;

geographically broad U.N. organization. At times, High

they fund core human rights activities and programs,

Commissioners have criticized human rights conditions in

including those mandated by the General Assembly and

the United States. For instance, in June 2020 the current

Human Rights Council. Voluntary contributions can vary

High Commissioner—Michelle Bachelet of Chile—called

from year to year and generally fund specific projects

for protesters’ grievances concerning racism in the United

earmarked by donors. In 2019, total funds available were

States to be heard and addressed. She condemned violence,

$284.6 million. Of this amount, $105.6 million (37%) was

urging protestors to “express their demands for justice

https://crsreports.congress.gov

link to page 2 link to page 2

United Nations Issues: U.N. Office of the High Commissioner for Human Rights

assessed funding and $179 million (63%) was voluntary

passed version of the FY2021 SFOPS appropriations bill

funding from 84 donors, including 66 governments.

(H.R. 7608) includes the same funding levels.

Unpredictable voluntary contributions have outpaced

regular budget funding in recent years, making it difficult to

Issues for Congress

plan and prioritize programs (Figure 1). Nevertheless,

Activities Related to the Palestinians. Some policymakers

many donors, including the United States, support such

maintain that the United States should not fund OHCHR

funding because it allows them to fund programs that are in

because it supports activities they view as biased against

line with their human rights priorities.

Israel—particularly those initiated by the Human Rights

Figure 1. OHCHR Funding, by Type

Council, which has special procedures and an agenda item

focusing on human rights in “Palestine.” In March 2016,

the Council adopted a resolution, which was strongly

opposed by the United States, that requested OHCHR to

produce a database of all business enterprises that “directly

and indirectly, enabled, facilitated and profited from the

construction and growth of the (Israeli) settlements.”

OHCHR released the database on February 12, 2020.

Secretary of State Mike Pompeo expressed “outrage” that

OHCHR would publish the document and called on others

to reject the effort. Some Members of Congress have also

opposed the database; for example, H.R. 5595, The Israel

Anti-Boycott Act, seeks to prohibit some businesses from

Source: Data adapted by CRS from 2019 OHCHR Annual Report.

cooperating with information collection efforts connected to

the database. Despite these activities, some contend that the

The United States and OHCHR

United States should support the Office because it also

The United States advocated for the creation of OHCHR

addresses other human rights situations of U.S. concern.

and supported the resolution that established the Office. In

Impact of U.S. Withholdings. Opponents contend the

the decades since, U.S. policymakers have generally funded

OHCHR withholdings infringe on U.S. funding obligations

and supported OHCHR’s work. At the same time, some

under the U.N. Charter. Some have also expressed concern

have expressed concern regarding OHCHR’s activities,

that withholdings are not authorized in legislation. More

including its connection to the Human Rights Council. The

broadly, some maintain it sends a message to other

United States provides assessed and voluntary funding to

countries that the United States does not prioritize human

OHCHR through annual State, Foreign Operations and

rights. Others suggest the withholdings allow the United

Related Programs (SFOPS) appropriations bills. Assessed

States to leverage its position as the largest U.N. contributor

funding is provided through the U.N. regular budget, of

to push for human rights-related policies that are in the U.S.

which the U.S. assessment is 22%. The United States

interest. The overall impact of the withholdings remains

contributes to the regular budget through the Contributions

unclear. Because OHCHR is funded in part through the

to International Organizations account. In FY2018,

U.N. regular budget, any shortfalls would most likely be

FY2019, and FY2020, the Administration withheld a

covered, at least temporarily, by surplus regular budget or

proportionate amount of OHCHR funding from the U.N.

emergency funding. As a result, the withholding may not

regular budget ($18.9 million, $20.3 million, and $20.1

have a significant impact on OHCHR activities.

million, respectively). Withholding funds in this manner is

a policy decision by the Administration and is not

Possible Decline in U.S. Influence. Some policymakers

authorized by Congress.

have become concerned that a dearth of U.S. leadership

might weaken U.N. human rights entities such as OHCHR

Figure 2. U.S. OHCHR Voluntary Funding

by ceding influence to other countries. For example, some

have argued that in the Human Rights Council, China has

undermined U.N. human rights efforts by downplaying

individual rights and emphasizing state-led development,

advocating for its interpretations of national sovereignty

and concepts of noninterference in internal affairs, and

seeking to limit the voices of human rights groups. Because

OHCHR implements many council mandates, some fear

such perspectives could be reflected in OHCHR activities.

On the other hand, some contend that the United States

should pursue its global human rights priorities in other

multilateral and U.N. fora such as the U.N. Security

Council or the General Assembly’s Third Committee on

Source: SFOPS appropriations bil s and explanatory statements.

Human Rights. Others also suggest that the United States

OHCHR voluntary contributions are generally provided

focus on bilateral efforts to address human rights.

through the International Organizations and Programs

Luisa Blanchfield, Specialist in International Relations

(IO&P) account (Figure 2). FY2020 voluntary funding was

Michael A. Weber, Analyst in Foreign Affairs

increased to $14.5 million; of this amount, $1 million each

was for Colombia, Honduras, and Guatemala. The House-

IF11457

https://crsreports.congress.gov

United Nations Issues: U.N. Office of the High Commissioner for Human Rights

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11457 · VERSION 3 · UPDATED

EPUB/nav.xhtml

United Nations Issues: U.N. Office of the High Commissioner for Human Rights

		United Nations Issues: U.N. Office of the High Commissioner for Human Rights

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
M Voluntary contributions
Regular budget appropriations

$350 Millions
$300
$250
$200
$100

0.
$ 2011 2012 2013 2014 2015 2016 2017 2018 2019

EPUB/media/file2.png
$16
s14
s12
$10
$8
S6
sa
$2
S0

Millions $14.5

2015 2016 2017 2018 2019 2020

