
National Mechanisms
for the Prevention of Genocide
and other Atrocity Crimes 2017

Pursuing Institutionalization of
the Prevention Agenda

The 2017 edition of the Booklet on National Mechanisms for the Prevention of
Genocide and other Atrocity Crimes was published in partnership with Columbia
University’s School of International and Public Affairs (SIPA). As part of their
Capstone Workshop, the following four SIPA graduate students aided in the
compilation of the publication’s contents, serving as co-authors:

Carlos Alberto Rubio Pimienta
David Yoon Sik Jo
Yi Lu
Yiliao Wang

Copyright © 2017
The Auschwitz Institute for Peace and Reconciliation
All rights reserved.

2 West 45th Street, Suite 1602
New York, NY 10036
+1 (212) 575-2605
info@auschwitzinstitute.org
http://www.auschwitzinstitute.org

Through education, training, and technical assistance, the Auschwitz Institute
for Peace and Reconciliation (AIPR) supports states to develop or strengthen
policies and practices for the prevention of genocide and other mass atrocities.
AIPR also encourages and supports the cooperation of states through regional and
international networks to advance prevention.

Cover image:
Members of the Tanzanian National Committee for the Prevention and Punishment of the
Crime of Genocide, War Crimes, Crimes Against Humanity and All Forms of Discrimination hold
a dialogue to prevent the escalation of violent conflict at Katikati Village on March 3, 2015.
Photo used with permission.

Introduction..4

Part I: Updates to Previously Featured
National Mechanisms
Kenyan National Committee...6
Tanzanian National Committee...8
Ugandan National Committee..10
Paraguay National Commission..11
The Commission for International Humanitarian Law
of Costa Rica...12
United States Atrocity Prevention Board.............................13

Part II: New and Emerging National
Mechanisms
Office of the Ombudsman of Ecuador....................................16
South Sudan National Committee...18

Part III: Tools for the Development &
Consolidation of National Mechanisms
Global Parliamentarian Program...21
Latin American Parliamentarian Dialogue...........................22
Common Challenges & Innovative Solutions.......................23
Conclusion & Lessons Learned..25

Table of Contents

National Mechanisms for the
Prevention of Genocide and other

Atrocity Crimes

Pursuing Institutionalization of
the Prevention Agenda

4

Introduction
In recent years, the field of atrocity crimes prevention has witnessed a trend in which states
around the world are employing a new approach to the development and implementation of
preventive policies. The complex nature of atrocity crimes requires that preventive measures
undertaken by national governments must involve multiple state bodies and that this multi-
stakeholder approach is most effective when these offices work in coordination. As a result,
many countries have looked to form National Mechanisms for Atrocity Crimes Prevention to
carry out this approach.

National Mechanisms are officially established bodies that include representatives from
different areas of government relevant to the prevention of atrocity crimes. The term “atrocity
crimes” refers to three crimes defined by international law: war crimes, crimes against humanity
and genocide. National Mechanisms are created to lead the development of a coordinated
national strategy for the prevention of such crimes on behalf of their government. The inclusion
of representatives from all relevant areas of the state enables National Mechanisms to begin
their work by carrying out an initial system-wide assessment of strengths and weaknesses
from the perspective of atrocity prevention. Following this assessment, National Mechanisms
are responsible for supporting the development and implementation of preventive policies in a
coordinated manner to bolster the state’s resilience against the risk of atrocity crimes.

In this sense, National Mechanisms are vehicles through which states exercise their
responsibility to prevent genocide and other atrocity crimes. This charge is a primary obligation
under the UN Convention for the Prevention and Punishment of the Crime of Genocide, which
currently has 147 state parties. Additionally, National Mechanisms may derive their mandates
from other relevant international treaties or declarations, regional protocols, and/or national
legislation. There is no single prescribed method for the establishment of a National Mechanism.
While some national governments have created new structures with the sole mandate of
preventing atrocity crimes, a growing number of governments have looked to pre-existing
institutions to incorporate this agenda.

The composition of National Mechanisms includes representation from multiple areas of
government responsible for atrocity crimes prevention. Mechanisms are also able to involve
national and international civil society organizations, allowing for the provision of additional
technical assistance, capacity building and output monitoring. While National Mechanisms
differ significantly from state to state, four major themes consistently emerge in their mandates
and activities: risk assessment and early warning, the development of training programs for
their members and other civil servants, the development of policy recommendations geared
toward the protection of vulnerable populations, and communications with regional and
international organizations on issues related to atrocity prevention.

Across the globe, the majority of active National Mechanisms are in the early stages of
development and capacity building, while more Mechanisms continue to be formed each
year. This year’s publication will highlight the progress of existing and emerging Mechanisms
featured in the 2016 edition. Additionally, the Booklet will discuss common challenges as well
as innovative solutions, and, finally, provide a concluding section that pulls together lessons
learned for the atrocity prevention community and for those states that may be considering
establishing a National Mechanism.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

Part I
Updates to Previously Featured
National Mechanisms

The Kenyan National Committee for the Prevention and
Punishment of the Crime of Genocide, War Crimes, Crimes
Against Humanity and All Forms of Discrimination

The Tanzanian National Committee for the Prevention and
Punishment of the Crime of Genocide, War Crimes, Crimes
Against Humanity and All Forms of Discrimination

The Ugandan National Committee on the Prevention and
Punishment of the Crime of Genocide, War Crimes, Crimes
Against Humanity, and All Forms of Discrimination

The Paraguay National Commission for the Prevention of
Genocide and Mass Atrocities

The Commission for International Humanitarian Law of
Costa Rica

The United States Atrocities Prevention Board

6

Kenya

The structure of the Kenyan National
Committee (KNC) has not changed since its
establishment on March 22, 2012. It remains
under the auspices of the Office of the Great
Lakes Region, the national coordination body
for the International Conference on the Great
Lakes Region (ICGLR) within Kenya’s Ministry
of Foreign Affairs and International Trade.

Despite its structural continuity, the KNC has
since established a number of sub-committees
to carry out its planned activities towards
preventing a recurrence of the devastating
post-election violence in 2007–08. This
administrative arrangement has proven to be
effective, as a smaller, more nimble number of
members are able to meet on a regular basis
to share their expertise and report back to
the larger Committee. This results in a higher
level of institutional agility and allows for
members to undertake work at times and in
locations most convenient when considering
parallel professional commitments. In addition,
the Committee is considering diversifying
its membership, expanding participation to
include media organizations and academic
institutions. This will allow the KNC to
consider new perspectives and further
enhance the capacity of the Committee.

The KNC is currently spearheading the
implementation of the Genocide Prevention
Act, which aims to enhance the capacity of
preventive mechanisms through several
significant developments. First, it seeks to
institutionalize the National Conflict Early
Warning and Early Response System in order
to ensure linkages between early warning and
response. Second, it seeks to raise awareness
within society of atrocity crimes and third, it
seeks to strengthen the capacity of relevant
agencies that hold a preventive mandate. To
this end, the Act will convert the Committee
into a Genocide Prevention Commission, a

formally institutionalized body within the
state.

With regard to the upcoming Kenyan
General Election in August 2017, the KNC’s
current work plan is focused primarily on the
prevention of violence. Kenya has previously
experienced increased levels of violence
during the periods leading up to, and following,
election cycles. The electoral violence of
2007- 08, which resulted in 1,300 deaths and
the displacement of 600,000 individuals, is a
case in point. The KNC, in collaboration with
the Uwiano Platform for Peace, a national
conflict prevention and response strategy
supported by the UN Development Program, is
working to ensure peaceful elections through
mediation among political parties and civil
society, as well as improved coordination,
communication and information sharing
across agencies and by the media.

Thus, the ongoing and planned activities of the
Committee include:

• Strengthening its role and visibility on
the national level by producing more
information, guidance and advocacy
documents for the general public, as well
as through wider engagement with various
national stakeholders during the lead up to
the 2017 General Elections;

• Encouraging the engagement of political
leadership towards the integration of
a “peace agenda” into their campaigns
and implementing training on atrocity
prevention tools for the Office of the
Registrar of Political Parties (ORPP),
Political Parties Liaison Committee (PPLC)
and the Political Parties Disputes Tribunal
(PPDT);

The Kenyan National Committee for the Prevention and
Punishment of the Crime of Genocide, War Crimes, Crimes
Against Humanity and All Forms of Discrimination

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

7

The Kenyan National Committee for the Prevention and
Punishment of the Crime of Genocide, War Crimes, Crimes
Against Humanity and All Forms of Discrimination

• Enhancing the monitoring and management
of hate speech and political incitement
to violence before, during, and after
elections as well as strengthening efforts
to document peace processes and the
collection of conflict-sensitive data;

• Coordinating Electoral Violence Reduction
Initiatives and undertaking peace fora
during the run-up to the 2017 General
Election in order to engage the political
elite, media, local community and religious
leaders, policymakers, women and youth
from the warring communities of Nairobi,
Isiolo, Meru and Samburu counties;

• Holding a KNC retreat to Rwanda during
March of 2017 for an exchange of best
practices with members of the National
Unity and Reconciliation Commission
(NURC), as well as visits to memorial sites
to assist the KNC in its work of establishing
the Never Again Memorial in Nairobi and
the Never Again Campaign in identified hot
spots around the country to commemorate
victims of the 2007–08 Kenyan crisis; and

• Partnering with the Government of
Argentina to receive guidance on the
establishment of the planned Never Again
Memorial.

Additional upcoming activities include a
range of strategic partnerships with AIPR,
the UN Office of the Special Advisers on the
Prevention of Genocide and the Responsibility
to Protect (OSAPG), the Uwiano Platform for
Peace, and the German Federal Foreign Office.

Having organized several robust initiatives,
the KNC predicts seeing a credible and
peaceful 2017 Kenyan General Election. Over
the longer term the KNC will track additional
indicators of success through the enactment

Kenya

Strategic Planning Meeting
Naivasha, Kenya - February 23-25, 2017

of the Genocide Prevention Act, which will
lead to the conversion of the Committee
into the Genocide Prevention Commission
under Kenyan law, and through sustained
partnerships with other National Committees
in the region and beyond.

The challenges facing the KNC with regard to
the planned activities stem from the absence
of a fully established Secretariat and the lack
of full-time paid staff. Relying on volunteers
can be difficult in terms of sustained
commitment and availability. Thus, efforts are
underway to ensure the proper allocation of
financial resources for the Committee, the
procurement of office space, as well as support
for the Secretariat from the Ministry of
Foreign Affairs, which will serve to supplement
assistance received from its strategic partners.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

8

Tanzania
The Tanzanian National Committee for the
Prevention and Punishment of the Crime of
Genocide, War Crimes, Crimes Against Humanity
and All Forms of Discrimination

The structure and mandate of the Tanzanian
National Committee (TNCPG) have not
changed over the previous year. The
Committee remains under the operation of
the National Chairperson in consultation with
the Regional Committee for the Prevention
and Punishment of the Crime of Genocide,
War Crimes, Crimes Against Humanity and All
Forms of Discrimination under the auspices of
the ICGLR. Recently, the Chair of the TNCPG,
Ms. Felistas Mushi, was also elected Chair
of the Regional Committee by the ICGLR
Member States.

With regard to the institutions and
organizations that comprise the TNCPG’s
membership, the structure remains inclusive
of state and non-state actors, maximizing
engagement with key ministries and offices
relevant to the prevention of conflict and
atrocity crimes.

In 2015, the TNCPG produced a report
assessing the conditions under which a conflict
early warning and response mechanism
could be established in Tanzania. Following
the report’s dissemination, the Committee
has worked in collaboration with its partners
to develop a comprehensive system for risk
assessment and early warning. The Committee
is now in the development phase for a suitable
early warning model for Tanzania, with the
aim of incorporating preventative measures
recommended by the TNCPG.

To this end, in consultation with Swisspeace,
the Committee is developing a Strategic
Plan as well as charting out an additional
Operationalization Plan for the Tanzania
Centre for Conflict Prevention and Response
(TCCPR). The objective of the Centre is to
build an efficient framework for information
sharing and communication, by utilizing
available technologies among government and

non-government actors. The resulting network
will include representatives from the local
and national levels to provide timely policy
recommendations for potential conflict and
threats to peace and security.

With respect to the TNCPG’s efforts in
working to organize preventive programming
across different communities, inter-religious
cooperation remains a key component of
the Committee’s work plan. Rooted in the
African way of life, respect for human dignity
and aspirations of peace, unity, and security
have united people of different religions to
fight against injustice, particularly during the
colonial period. Now, with the emergence of
Islam and Christianity as the country’s two
predominant religions, the TNCPG endeavors
to continue advocating for these values,
which contribute to national unity. Religious
leaders from both communities have worked
to form joint peace committees to exchange
ideas towards upholding these enduring
values. In every region visited by the TNCPG,
these committees have been formed to hold
regular meetings and design various programs
to foster cooperation. These interfaith fora
are also an opportunity for leaders to come
together and learn about the beliefs and
practices of their counterparts, to increase
understanding and a build broader sense of
religious community.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

9

Tanzania
The Tanzanian National Committee for the
Prevention and Punishment of the Crime of
Genocide, War Crimes, Crimes Against Humanity
and All Forms of Discrimination

Additionally, the TNCPG seeks to combat
discrimination against ethnic and religious
minorities, as well as discrimination within
national institutions with regard to age,
sex, income, and identity. For example, the
Tanzanian Government has prohibited the
establishment of national political parties
based on religious or ethnic grounds as a
means to prevent discrimination. In addition,
as a mechanism to promote gender equality,
the current Tanzanian Constitution provides
equal property rights to men and women.
However, as customary practices regarding
marriage and inheritance continue to place
women at a disadvantage, the TNCPG is
advocating for anti-discrimination measures
and the revitalization of state-enforced
accountability mechanisms for abuses.

In order to carry out its mandate effectively,
the TNCPG envisages the following:

• Regular meetings for the planning of
the TCCPR with stakeholders, including
the development of measures to secure
sustainable funding;

• Interfaith fora with leaders of faith-based
groups for continued inter-religious
cooperation; and

• Capacity and knowledge building for the
TNCPG’s state and non-state members
through continued cooperation with
regional and international partners, such as
AIPR.

Challenges with regard to these plans include
serious budgetary constraints, the absence of
a dedicated office for the Secretariat, and the
lack of a nationwide non-state actor network
for inter-religious cooperation.

Regional Training Seminar - “Deepening the
Institutionalization, Networking and Capacity
Building of National Committees for Genocide

and Mass Atrocity Prevention”
Dar es Salaam - December 7-9, 2016

Regional Training Seminar - “Mass Atrocity
Prevention in East and Southern Africa Today”

Dar es Salaam - March 15-17, 2016

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

10

Uganda
The Ugandan National Committee on the
Prevention and Punishment of the Crime of
Genocide, War Crimes, Crimes Against Humanity,
and All Forms of Discrimination

The structure and mandate of the Ugandan
National Committee (UNC) have not changed
over the previous year. However, the UNC is
currently working to expand its membership
to include a representative from the Office
of the Prime Minister’s (OPM) Disaster
Preparedness Directorate, the International
Crimes Division of the High Court of Uganda,
the Judicial Training Institute, the Uganda
Local Government Association (ULGA), the
Uganda People’s Defense Force (UPDF),
and the Office of the Speaker of Ugandan
Parliament.

Over the previous year, the UNC has
regularly held Regional Peace Fora to assess
inter-communal relations and promote
engagement with religious leaders. Currently,
the Committee is actively fundraising for the
implementation of the remaining Regional
Peace Fora and advocating for the enactment
of the draft bill on Genocide and Mass Atrocity
Prevention and Punishment. Advocacy for
the passage of this bill has been a multi-year
process. Further activities include stakeholder
engagement at the national, regional, and
grassroots levels and strategic trainings
with various partners, including faith-based
organizations and religious leaders, cultural
and educational institutions, and mass media
outlets.

Since the autumn of 2015, the Committee
hosted two regional trainings in collaboration
with AIPR, which provided detailed
information of the draft bill to members of
the 9th Parliament, including the Speaker.
Aside from building awareness and a deeper
familiarity with the bill, the Committee’s
efforts have led to the establishment of a Focal
Point for the Kabarole District in Western
Uganda responsible for compiling reports and
keeping Committee Members abreast of tribal
and ethnic conflict in this region. Additionally,

in 2016, two members of the Committee
participated in the Global Action Against
Mass Atrocity Crimes (GAAMAC) meeting
held in Manila, Philippines, and now serve
as the Secretary and the Chair of the Africa
Working Group, which is developing a manual
for strengthening National Mechanisms in the
region.

The Committee is also currently working with
George Mason University to develop an online
guide to atrocity prevention, with a special
focus on women as critical stakeholders.
Furthermore, networking efforts and the
sharing of best practices has allowed for
Committee Members to serve as facilitators
during joint training programs with the Kenyan
and Tanzanian National Committees.

The Committee envisages the following for
effective implementation of the mandate:

• Further expansion of current Committee
membership to additional state and non-
state actors;

• Advocacy for the draft bill among the 150
Members of the 10th Parliament;

• Compilation of best practices for National
Committees of the ICGLR;

• Establishment of an official Secretariat
Office by the conclusion of 2017; and

• Staff training programs and knowledge
sharing with the Tanzanian and Kenyan
National Committees, particularly to assist
in the production of communications
materials, including policy briefs and media
products on atrocity prevention.

Challenges with regard to these plans include
serious budgetary constraints, a lack of
human resources and the absence of a formal
workspace for the Committee.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

11

Paraguay

The Paraguay National Commission for the
Prevention of Genocide and Mass Atrocities

Since August 2015, the legislative bodies
in Paraguay, specifically the Senate, have
been discussing a bill to create a National
Commission for the Prevention of Genocide
and Mass Atrocities. If approved, the
Commission would work as an inter-
institutional mechanism to coordinate all
policies, activities, research projects and
reports on the prevention of atrocity crimes on
behalf of the state.

Its inter-institutional structure will allow this
body to have a multidisciplinary character,
with active involvement by all pertinent
government agencies and institutions. The
Ministries of Foreign Affairs, Interior, Justice,
Education and Culture, Defense, Treasury,
the Ombudsman’s Office, the Judicial and
Legislative Powers, the National Police, and
the Paraguayan Indigenous Institute will
comprise the membership of the Commission.
Additionally, through formal and periodic
consultations, the Commission will foster
the active engagement of all civil society
organizations interested in its work.

According to its mandate, the Commission will
be responsible for three central activities:

1. Risk Assessment and Early Warning:
The Commission will identify any real or
potential risks for atrocity crimes, establish

a fluent dialogue with non-government
organizations working in the field, and
present petitions for adjudication of crimes
to the Supreme Court of Justice in order to
prevent irreparable damage to individual or
collective victims.

2. Systematic Prevention: The Commission
will develop training programs for its
members and other civil servants, launch
a national campaign to raise awareness
on atrocity prevention among the
general public, and will recommend the
introduction of human rights, atrocity
prevention, and non-discrimination content
into school curricula at all levels.

3. Collaboration and Information Exchange:
The Commission will work with both
national and international agencies
to guarantee a continuous flow of
information, promote research on the
subject, and provide technical assistance to
public institutions and local governments
that require capacity building in atrocity
prevention tools and strategies.

Over the past year, three relevant
commissions in the Senate have discussed the
bill. In November 2016, it gained the approval
of the Commission for Constitutional Affairs,
National Defense and Public Force, but it is
still awaiting the decision of two remaining
legislative commissions.

Launch of the Paraguay National Commission
for the Prevention of Genocide and Mass Atrocities

Asunción - April, 2013

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

12

Costa Rica
The Commission for International
Humanitarian Law of Costa Rica
(La Comisión Costarricense de Derecho
Internacional Humanitario - CCDIH)

The structure of the Costa Rican Commission
for International Humanitarian Law (CCDIH)
has not changed in the past year. The
Commission remains under the leadership
of the Ministry of Foreign Affairs and
Culture, and is still the only inter- ministerial
mechanism in Costa Rica with a mandate
and competency in issue areas pertaining to
atrocity crimes prevention.

The CCDIH, which derives its mandate from
an executive order, has worked with the
judicial and legislative branches of government
towards reforming the national Penal Code
so that it includes an entire chapter on
International Humanitarian Law. This would
allow its Penal Code to be compliant with
the standards of the Rome Statute of the
International Criminal Court, of which Costa
Rica is a signatory. This bill is currently being
discussed in the National Assembly.

In this regard, CCDIH hosted a forum on
International Humanitarian Law in the
headquarters of the National Assembly,
entitled “Cooperating with the International
Criminal Court.” Featured among the panelists
were Costa Rica’s Ombudsman as well as the
Dean of the University of Costa Rica’s Faculty
of Law.

Additionally, through the publication of
articles and radio messages, the Commission
has strengthened its campaign to raise
awareness among political leaders, civil
servants, and the general public on the
importance of mass atrocity prevention
and the ways each can contribute to this
process. Regarding the Commission’s
mandate to collaborate with academic
institutions, it has agreed to develop a free
course on International Humanitarian Law
at the Training Center of Costa Rica’s Bar
Association. The course will focus on an

analysis of the existing international treaties
on the subject and their relevance to Costa
Rica’s legal structure.

In terms of personnel training, the Commission
has organized the following three courses
during the past year:

1. Social Crises and Disputed Memories:
Presented by Dr. David Diaz at the
University of Costa Rica;

2. Cuban and African Migration in the South:
Presented by Dr. Gisela Yockchen at the
Direction for Migration and Foreigners; and

3. Reformation of the National Penal Code:
Presented by Dean Henning Jensen at the
University of Costa Rica.

These courses worked to raise awareness
among government officials on the relevance
of humanitarian law and the prevention of
mass atrocities, as well as increasing their
general knowledge on the topic and the
specific role that they play in prevention
efforts.

One of the main challenges that the
Commission faces is the lack of an autonomous
budget. The CCDIH depends on contributions
by its member institutions to finance its
activities. However, as a possible solution,
the Commission has been working to create
alliances with universities and professional
colleges that will support its work and further
its mission through monetary contributions.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

13

United States

The United States
Atrocities Prevention Board

There have been no changes made to the
structure or mandate of the Atrocities
Prevention Board since the previous edition of
this Booklet. However, the U.S. Government
(USG) is in a transition period following the
elections of 2016 and alterations to both the
structure and/or mandate are possible.

In May 2016, President Obama signed an
Executive Order (EO) that reaffirmed atrocity
prevention as a core national security and
moral obligation of the USG. The Executive
Order, entitled “A Comprehensive Approach
to Atrocity Prevention and Response,”
restates the APB’s whole-of-government
approach and marks an important step toward
further institutionalization of the atrocity
prevention agenda into the policymaking
and budget planning processes of the USG.
While the EO represents a milestone for
U.S. commitment to atrocity prevention, it is
important to remember that Executive Orders
can be altered or eliminated at the will of the
President in subsequent administrations.

In February 2016, an effort was made to
integrate the APB into the state architecture
through the proposed Genocide and Atrocity
Prevention Act. This Act was referred to
the Congressional Committee on Foreign
Relations but was not taken up during the
legislative session. The Act, which boasts
support from both Republican and Democratic
representatives, sets out to formally integrate
the APB into the U. S. foreign policymaking
structure and would allocate substantial
funding and resources to the atrocity
prevention agenda. There are plans to
reintroduce the legislation in 2017.

A key priority for the APB has been building its
internal capacity to prevent atrocity crimes.
The State Department’s Bureau of Conflict

and Stabilization Operations (CSO) has
designed a training program to educate
Desk Officers and policymakers on how the
USG conceptualizes atrocity prevention,
as well as how to conduct risk analyses and
build effective strategies for prevention.
International partners, including the European
Union, Australia, Denmark, Canada, the
Netherlands, and the United Kingdom have
shown continued interest in CSO’s training
program, further strengthening the APB’s
network for cooperation.

The U.S. Agency for International
Development (USAID) has also developed an
online training course for staff deploying to at-
risk countries, and has published a Field Guide
on Helping Prevent Mass Atrocities. This
resource educates readers on early warning
signs of atrocity crimes and provides a variety
of development-centric tools for preventing
and responding to mass atrocities as well as
supporting the recovery efforts that follow.
USAID has worked with international partners,
through the use of regional workshops, to
discuss and promote the linkages between
atrocity prevention and development.

The work of the APB over the previous year
has made a positive impact in countries at
risk for atrocity crimes. The Members of the
Board have actively sought to deepen their
understanding of effective preventative
tools and programs, to build bilateral and
multilateral partnerships to increase their
collective preventive capacity, and to expand
the Board’s engagement with the American
public and Congress.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

14

In this regard, the APB has examined the
risk for atrocities in Burundi since 2012 and
sent an interagency assessment team to
the country in 2013 to provide analysis and
develop monitoring tools to track relevant
risk factors over time. The APB garnered
over $13 million in funding for programing
to reduce the risk of violence, including the
provision of training for community leaders on
conflict resolution, and tools for civil society to
monitor hate speech and amplify messages of
peace.

Additionally, USAID was able to mobilize an
additional $8.1 million to respond to the need
for atrocity prevention activities in Burundi.
In collaboration with the State Department,
it deployed an atrocity prevention advisor to
the U.S. Embassy in Bujumbura to monitor risk
on the ground and funded programs to teach
Burundian youth, across differing ethnicities
and political affiliations, how to peacefully
resolve conflicts through local mediation
committees. In 67 percent of the cases in
which these youth peace and mediation
committees intervened, disputes were
resolved peacefully.

In the Central African Republic, since
December 2013 when violence began
to escalate, the Department of Defense,
Department of State, and USAID have taken
coordinated action to reduce the risk of mass
atrocities. The USG has provided significant
funding for peacekeeping and security
operations, conflict mitigation, reconciliation
processes, and programs promoting access
to justice. The APB also transmitted a peace
message recorded by President Obama on
local radio stations throughout the country at
the height of the crisis.

United States

The United States
Atrocities Prevention Board

Given the potentially volatile nature of
transitional governments and election cycles,
some countries have been riddled with attacks
on civil society that often foreshadow greater
violence. To mitigate these risks, the State
Department has dedicated funding to support
early warning systems that track threats to
human rights defenders in the Democratic
Republic of Congo and implemented an early
warning and early response program, as
well as a local dispute resolution program, in
Guinea. Finally, the APB has been instrumental
in supporting a coalition of human rights
organizations to enable Iraqi civil society to
document ongoing atrocities to ensure future
accountability.

Currently, the APB mandate and mission
are still in place. However, the foreign policy
objectives of the new administration are
uncertain and future changes in policy and to
resource allocation for atrocity prevention
activities may occur. The agencies of the APB
continue their work, but, as of the date of
the publication of this Booklet, insufficient
information is available to predict the future of
the APB structure as it exists today.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

Part II
New and Emerging National
Mechanisms

Department of General Advisory, Office of the Ombudsman
of Ecuador

The South Sudan National Committee for the Prevention
and Punishment of the Crime of Genocide, War Crimes,
Crimes Against Humanity and All Forms of Discrimination

16

Ecuador

Ecuador does not have a National Mechanism
as defined by the criteria provided in this
Booklet’s introduction. However, the
preventive work being done by the Ecuadorian
Office of the Ombudsman may be laying the
foundation for a National Mechanism to be
established in the near future.

According to the Law for Victim Reparations
(2013), the Office of the Ombudsman is in
charge of administering the adjudication of
reparations for the victims of human rights
violations that occurred between 1983 and
2008 and that have been registered by the
Truth Commission. The majority of the victims
are students, union workers, opposition
politicians and artists.

The Office’s central objective is to provide
guarantees of non-repetition to victims on
the basis of a solid institutional and legal
structure that will prevent the country from
slipping back into violence. The Office also
works to deter the government from the use of
unwarranted force. Victims have been granted
legal recourse to report crimes through the
Office of the Ombudsman.

The reparations process formally began in
February 2015, and has since been
continuously publicized through social media
and radio programs. There have also been
official visits to the country’s most affected
regions by government representatives,
including to the seven (of the twenty four
total) provinces where 90% of all victims live.

The National Direction for Reparations,
housed within the Ombudsman’s Office,
is in charge of coordinating the seventeen
government agencies involved in the process,
including the Ministries of Health, Social
Inclusion, Culture, Interior, Education, Housing
and Popular Economy.

The mission of the National Direction is to
ensure that all victims are granted the legal,
social, and economic assistance necessary to
successfully reintegrate into society. Thus,
it works to guarantee that the reparations
process is effectively implemented. Currently,
the National Direction has three lawyers and
two psychiatrists on staff, as well as a National
Director who oversees the program.

The Office of the Ombudsman has noted a
number of outputs that contribute to the
prevention of atrocity crimes in Ecuador. First,
it has worked with the Ministry of Health in
setting appointments for 520 people (direct
and indirect victims), to track their mental
and physical health throughout the recovery
process. It has also secured online training for
nearly 33,000 health officers to guarantee
that they offer improved and more consistent
treatment for their patients.

Additionally, the Office of the Ombudsman
has worked with the Ministry of Housing to
review the files of 74 possible beneficiaries
of a housing grant, which would allow them
to acquire houses sold on the private market
for up to $40,000 USD. During the selection
process, the Ministry of Housing conducted a
socioeconomic survey to choose candidates
in vulnerable situations and with the greatest
need. So far, 44 applicants have been approved
to receive this support.

With the Ministries of the Interior and Culture,
the Ombudsman’s Office has coordinated
the construction of a Memory Museum,
which will open its doors in a building that
was previously used for torture and other
serious crimes between 1984 and 1988. In
addition, with the help of the Latin American
Network for Genocide and Mass Atrocity
Prevention, it hosted an international forum
on the importance of creating remembrance

Department of General Advisory, Office of
the Ombudsman of Ecuador
(Dirección General Tutelar, Defensoría del
Pueblo de Ecuador)

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

17

spaces. This forum was supported by AIPR and
included the contributions of five international
experts in areas related to the topic of the
seminar.

The Ombudsman’s Office has also worked with
the Secretary for Higher
Education, Science, Technology and Innovation
(SENESCYT) to create a scholarship for direct
and indirect victims, called “Eloy Alfaro”.
This scholarship is intended for college and
graduate-level education, with candidates
chosen on the basis of need, level of social
exclusion, and academic excellence. The Office
is currently in the process of evaluating the 60
applications it has received for this support.

The Office of the Ombudsman has further
strengthened its efforts to publicize the Truth
Commission’s Report (2010) among youth in
public schools. The main objective is to raise
awareness of the violent crimes that took
place in Ecuador during the period of 1984
through 2008 and to help youth understand
the connection between dealing with the past
and atrocity prevention.

However, the Office of the Ombudsman has
faced challenges in implementing its
mandate. First, its processes and mechanisms
have yet to be fully adopted by the relevant
ministries and government agencies.
The Reparations Program remains highly
dependent on the work of the Ombudsman’s
Office and some of the reparations efforts
continue to be relatively unknown to the
general population.

Additionally, Ecuador has experienced an
economic downturn over the previous
few years, which has impacted some
reparations projects. In particular, its labor
plan has experienced setbacks, as it has been

more difficult to find well-remunerated jobs
for victims. The Ombudsman’s work is also
restricted by a limited budget. For example,
it cannot afford to send its officials to all
provinces of the country to engage directly
with victims who live outside the capital
city, which in turn limits the impact that the
reparations process can have.

The Ombudsman’s Office has also identified
the need to train government officials, so that
they acquire the sensitivity and expertise
necessary to deal with reparations cases,
particularly with regard to methods for
effectively engaging victims in denouncing
crimes and requesting support.

Finally, government agencies must work to
effectively institutionalize the reparations
program. Doing so would increase the
durability of the program, allowing it
to withstand changes in personnel and
government administration.

In spite of these difficulties, the work being
done in Ecuador demonstrates that the
government is committed to developing
a National Mechanism to prevent mass
atrocities and to help heal the wounds of
the past. Its efforts have been successful in
raising awareness, both among government
officials and members of the general public on
the country’s history and the need to build a
stronger and more unified society.

Ecuador
Department of General Advisory, Office of
the Ombudsman of Ecuador
(Dirección General Tutelar, Defensoría del
Pueblo de Ecuador)

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

18

of Cabinet Affairs, as they work closely with
decision-makers in the government and
have influence over the creation of policies
protecting vulnerable populations. These
expansion efforts have not yet commenced
due to the instability caused by the present
conflict.

Indeed, the ongoing civil war represents the
single largest challenge to the operation
and advancement of the Committee and its
work. The war erupted two months after the
Committee’s founding and victimized a specific
ethnic group, of which Committee Members
belong to. Some of these Members have had to
flee the country, while others have gone into
hiding. This has left only a few active Members
to constitute the Committee, causing the
cancellation of many meetings due to the
absence of a quorum.

The Committee also lacks physical
infrastructure, including dedicated office
space. Basic tools, including computers and
access to the Internet are also unavailable,
rendering the Committee’s situation even
more tenuous. In addition, the National
Committee is facing a lack of both popular and
political support to take concrete measures
to promote the prevention of atrocity crimes
across the country.

To address these challenges, the Committee is
engaging in efforts on three fronts. First, it is
planning to hold a secure Committee meeting
outside of South Sudan in order to elect a new
Chairperson. A specific candidate has not been
nominated as of yet, but the new leader should
be one who is well-positioned to communicate
effectively with the different branches of
government and with members of civil society
to push the Committee’s agenda forward.

The world’s youngest country has been
stricken with armed conflict throughout much
of its short history. In December 2013, a civil
war broke out between the military forces of
President Kiir and the former Vice President
Riek Machar. A peace deal, negotiated in
August 2015, was not maintained and the
conflict resumed in July 2016. According to
the United Nations, 3.6 million people have
fled their homes since 2013, making South
Sudan Africa’s largest refugee crisis and
the third largest in the world. The country’s
National Committee was established precisely
to assist in the mitigation of this crisis and
the prevention of further atrocities, yet
the ongoing conflict has presented serious
challenges to the Mechanism.

The information contained herein is based
on an interview conducted with Mr. Charles
Wani and Mr. Peter James Deng on February
3, 2017. Mr. Wani is Acting Director of the
Monitoring and Inspection Department of
the South Sudan Human Rights Commission.
He is now also serving as the Secretary of
the National Committee, while also taking
over the responsibilities of a focal point for
partners outside of the Mechanism. Mr. Deng,
a practicing lawyer, is a Legal Adviser at the
Ministry of Justice, and is also a Member of
the Committee. Both currently live and work
in Juba, the capital city of South Sudan, under
turbulent and difficult conditions.

While the structure of the South Sudan
National Committee has not changed over
the previous year, Charles Wani is now
administering all communications and
meeting arrangements as the focal point for
the Committee. The Committee plans to add
additional institutions and members, thus
increasing political leverage and visibility.
Potential future members include officers
from the Ministry

South Sudan
The South Sudan National Committee for
the Prevention and Punishment of the Crime
of Genocide, War Crimes, Crimes Against
Humanity and All Forms of Discrimination

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

19

Second, the Committee is working with key
government officials and security authorities
to safely return the Members who have been
forced to flee the country, and to provide them
with protection in Juba. The Committee is
also working to secure office space and the use
of at least one computer. These are the basic
preconditions for the Committee to carry out
its mission.

Finally, the Committee seeks to rebrand itself
as an independent body from the government.
Legitimacy and acceptance on the part of local
communities is necessary for the Committee
to dispel people’s distrust and implement
preventive measures on a larger scale.

If the Committee can reactivate its mission
through the above efforts, it will contribute
to the mitigation of the current conflict
through three delineated actions. The first is
to collaborate with the Ministry of Justice and
traditional leaders to prohibit tribal markings
that allow perpetrators to identify targeted
individuals more easily. The Ministry of Justice
recognizes the necessity of intervening in such
practices because thousands have lost their
lives in the conflict due to their ethnic identity.

The second action is to work with the Ministry
of Interior to rebuild trust between the
police forces and the country’s citizens. The
people of South Sudan have little trust in their
police forces, considering them to be cruel
and oppressive. To reverse this trend, the
Committee is ready to work with the Ministry
of Interior to organize meetings between
the police and community members to build
understanding and trust.

In parallel, the Committee is planning to
organize training programs for local police
forces. The training will focus on human rights
concepts, and will educate officers on how

to respect members of ethnically diverse
communities. If trust in police is restored,
security in the country will be significantly
improved.

Over the long term, the Committee looks
to amend the National Penal Code of 2008
both to hold perpetrators of atrocity crimes
accountable and to deter future abuses. In
this respect, the legislative process being
undertaken in Uganda is of great significance.
If the Ugandan Parliament passes the current
bill to institutionalize the Ugandan National
Committee and punish atrocity crimes,
South Sudan will have a model to follow and
implement.

South Sudan
The South Sudan National Committee for
the Prevention and Punishment of the Crime
of Genocide, War Crimes, Crimes Against
Humanity and All Forms of Discrimination

Mr. Charles Wani and Mr. Peter James Deng
with Tony Kyembwa of the DRC, Regional

Training Seminar
Dar es Salaam - December 7-9, 2016

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

Tools for the Development
& Consolidation of National
Mechanisms

Part III
Global Parliamentarian Program

Latin American Parliamentarian Dialogue

Common Challenges & Innovative Solutions

Conclusions & Lessons Learned

21

Global
Parliamentarian Program

Initiated in 2014, the Global Parliamentarian
Program seeks to strengthen the role that
legislators play in preventing atrocities. In
addition to AIPR, the organizing partners
are: the Stanley Foundation, the Montreal
Institute for Genocide and Human Rights
Studies, the Hague Institute for Global
Justice, and the Global Centre for the
Responsibility to Protect. One major facet
of this work is building legislative support
for the establishment and development of
National Mechanisms for atrocity prevention.
Parliamentarians supervise the executive
branch of their government and set the
policy agenda, therefore determining the
mandate and scope of government action
on particular issue areas. With the support
of parliamentarians, National Mechanisms
will become institutionalized within state
architectures, thus receiving proper funding
and garnering the appropriate legitimacy
to carry out their mandate for atrocity
prevention.

The program is structured as a forum
focusing on concrete suggestions,
recommendations and best practices to push
forward the institutionalization of National
Mechanisms through the legislative process.
Parliamentarians, civil society and UN officers
are involved in the dialogue of the Program to
ensure diverse representation of stakeholders.

In December 2014, the first of these meetings
was held in New York City. Parliamentarians
from fifteen of the countries with the largest
budgets for development assistance were
invited to attend the meeting. The event
focused on Pillar II of the Responsibility to
Protect – the international community’s
responsibility to assist states in upholding
their own responsibility to protect populations
from atrocities – as a response to former
UN Secretary General Ban Ki-Moon’s 2014

report entitled “Fulfilling Our Collective
Responsibility: International Assistance and
the Responsibility to Protect.”

After the meeting, a Core Group of eight
former and current parliamentarians was
constituted. The members of this group were
chosen due to their capacity for leadership and
willingness to contribute to the development
of the program. Throughout 2016, the Core
Group helped to invite guests and set the
agenda for the 2017 edition of the event. The
forum, held in The Hague in April, focused
on the role of legislators in building and
developing National Mechanisms for atrocity
crimes prevention.

The challenges faced by the Global
Parliamentarian Program are threefold. First,
many legislators do not fully understand or
appreciate their role in the prevention of
mass atrocities. Second, parliamentarians
have busy schedules that cover a wide range
of issues, making it sometimes difficult to
coordinate meetings and activities. Third,
parliamentarians often lack the political
capital and support to push legislation forward
in their respective legislative body.

To address these challenges, the program
will assist parliamentarians in understanding
their role in prevention through training and
education. Following the forum, the focus of
the program will shift to the implementation
of concrete measures that increase legislative
participation in atrocity prevention, with
the support of the organizing partners.
The long-term goal of the program is to
develop an informal global network among
parliamentarians that will enable them to
collaborate on atrocity prevention policy
development and implementation.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

22

Latin American
Parliamentarian Dialogue

The objective of the Latin American
Parliamentarian Dialogue is to provide a
platform for interaction between legislators
in the region on the topic of atrocity crimes
prevention. By exchanging experiences and
discussing best practices, parliamentarians are
expected to develop proposals to improve the
work of atrocity prevention by legislatures.

The Dialogue, organized by AIPR and the
Stanley Foundation, is divided into two parts.
The first stresses the importance of reflection
and information sharing among participating
parliamentarians. The aim is to promote
awareness among legislators of the risk for
atrocity crimes and to foster readiness for
interaction and cooperation for prevention.
The second part focuses on the identification
and compilation of existing national legislation
on human rights, as well as international
human rights instruments adopted by the
participating countries, in order to support
the creation and development of National
Mechanisms in the region. This portion of
the program is now under development, and
should produce concrete outcomes over the
coming months.

The first Latin American Parliamentarian
Dialogue, “Strengthening Prevention
Strategies”, was held in Cartagena, Colombia,
on October 3 and 4, 2016. The event included
six Latin American legislators and their staff
from Colombia, Ecuador, Guatemala, Paraguay,
Peru, and Uruguay. The group shared ideas
on how to include atrocity prevention in their
parliamentary agendas, and how to design
better strategies for prevention in the short
and long term.

The participant group represented each of the
sub-regions of Latin America, with Deputies
of Brazil’s National Congress committed to
join the next edition of the program. When the

concrete goals of the Dialogue are finalized,
parliamentarians from additional countries
will be invited to participate.

One of the main challenges of this Dialogue
is to find effective ways to translate the plans
produced by this initiative into national law in
each of the countries represented. However,
in cases like Paraguay, where a National
Mechanism is under review by the National
Congress, the active efforts of the country’s
representatives who are involved in the
Dialogue will serve as an excellent opportunity
to assist in this process of institutionalization.

Responding to these challenges, the Dialogue’s
first priority is to keep the same or similar
participants involved in each iteration of the
Dialogue. The second is to find additional key
actors and experts in the field to participate
and to provide insight to the discussions.
These two measures will help to support
a dialogue process that includes many
perspectives and expertise in the development
of atrocity prevention tools for legislatures.

The organizers are committed to supporting
the development and resulting actions of this
Dialogue and to guaranteeing that the efforts
of the participating parliamentarians in their
legislatures are duly implemented and seen as
best practices for the creation of policies for
atrocity prevention.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

23

Common Challenges &
Innovative Solutions

Despite their geographical, social and political differences, the National Mechanisms evaluated
in this year’s Booklet share three common challenges. First, all National Mechanisms, those
fully established and those still in development, face a range of financial challenges. For
some National Committees in Africa, serious budgetary constraints have weakened their
capacity building, disrupted regular meetings, and made more difficult regional cooperation
and consultations for future activities. In Latin America, National Mechanisms often lack the
adequate resources to create the necessary institutional and social frameworks for atrocity
prevention. Struggling through financial difficulties, these Mechanisms fail to implement
planned awareness campaigns, to carry out initiatives in remote areas, and to hire sufficient
staff to implement the full extent of their mandates. In the United States, the current political
climate has meant that funding for the Atrocities Prevention Board (APB) is at risk of being cut,
as the Board has not yet been institutionalized through Congressional legislation.

Second, when receiving funding through their member institutions, National Mechanisms do
not have full authority over their resources. Committees across Latin America are vulnerable
to changing political agendas that often fail to view atrocity prevention as a priority or are
otherwise detrimental to the promotion and institutionalization of National Mechanisms. This
limited degree of autonomy compounds existing budgetary challenges and hinders National
Mechanisms in implementing their mandates fully.

Indeed, most National Mechanisms have yet to be institutionalized within the architecture
of the state. As a result, Mechanisms experience difficulties in sustaining their work plans
when political power invariably shifts between administrations. It is only after acquiring legal
formalization within the state that Mechanisms will have the prospect of receiving consistent
and adequate funding from the state to support a broad spectrum of preventive measures in
their countries and regions.

The parliamentarian programs initiated by AIPR and its partners on the global and regional
levels represent one strategy for addressing this challenge. By involving legislators in the work
of atrocity prevention, these programs intend to strengthen National Mechanisms and expand
their opportunities for institutionalization.

Third, National Mechanisms for atrocity prevention lack support from civil society, and
their efforts are often unfamiliar to the general public. Legislators require the support of
their constituencies in order to garner the political capital to advance the work of National
Mechanisms in prevention. Therefore, further initiatives promoting education, sensitization
and advocacy are necessary on the part of both civil society and the Mechanisms themselves.
The inclusion of members of civil society on National Committees in the Great Lakes Region is a
prime example of one approach to building the necessary relationships and involving a broader
group of stakeholders to address this challenge.

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

24

In addition to these shared challenges, National Committees in Kenya, Tanzania and Uganda
indicate that they lack the requisite infrastructure and full-time staff, with some struggling to
find basic office space for their members. With regard to possible solutions, Kenya is engaging
with the Ministry of Foreign Affairs to receive office space through their facilities and is seeking
support from other regional partners to improve the Committee’s technical capacity. Equally,
AIPR continues to provide training and technical assistance to the National Committees, as one
of the main regional partners.

Finally, the current conflict in South Sudan poses grave challenges to the work of its National
Committee. The volatility on the ground has meant that the range of available preventive tools
is severely limited, though the Committee is still working to engage stakeholders to mitigate
violence as described in Section II of this Booklet. That being said, many Members have fled the
country because of the war and the Committee has few of the necessary resources, including
office space, computers, Internet connection and active personnel to hold regular meetings and
fulfill its mission. The situation of the Committee requires urgent attention from regional and
international partners that can provide assistance in order to support their preventive efforts,
particularly in this period when such efforts are necessarily focused on mid-stream rather than
upstream prevention.

Challenges are an inevitable aspect of the work of atrocity prevention, but it is evident that the
commitment and the will to overcome these obstacles is ever-present among the members of
the National Mechanisms featured in this Booklet.

Common Challenges &
Innovative Solutions

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

25

In reviewing the outputs and activities of these National Mechanisms over the course of the
previous year, AIPR would like to highlight a collection of lessons learned for the atrocity
prevention community. In the 2016 edition of the National Mechanisms Booklet, it was
noted that a Mechanism for atrocity crimes prevention does not necessarily need to be
institutionalized within the state to begin carrying out its mandate. While this remains true, as
has been evidenced by the work of the National Mechanisms featured in this year’s publication,
it has become equally apparent that the lack of an official budget, provided by the state,
functions as a barrier to long-term sustained programmatic planning.

In countries where political, bureaucratic, or conflict-related obstacles prevent immediate
institutionalization, National Mechanisms are forced to develop creative methods of finding
the necessary resources to continue their work. This has most frequently resulted in the
formulation of partnerships or collaborative projects with outside organizations, especially
those representing national and international civil society, which is an essential component
of the work of atrocity prevention. However, for the many Mechanisms that do not have the
security of sustained funding allocations, the ability to develop long-term work plans is severely
diminished.

Generally, funding allocations are derived through legislation that formally codifies National
Mechanisms as official bodies of the state. Thus, many of the Mechanisms featured in this
booklet are currently pursuing institutionalization through the drafting and presentation of
bills or other legislation to their respective national Congress or Parliament. To this end, the
Parliamentarian Programs initiated by AIPR and its partners represent an effort to cultivate a
global community of legislative representatives who are educated on, and are made aware of,
the importance of their role in the prevention of atrocity crimes, particularly with regard to the
support of National Mechanisms.

In addition to these lessons, which have been drawn from the work of the featured Mechanisms
over the previous year, the following list of enduring considerations remain relevant for any
state working to develop or strengthen a National Mechanism:

Mandate: The establishment of a National Mechanism often requires that a government take a
strong policy position on atrocity prevention as a national priority. This stance is important for
the actions of the Mechanism, which can be framed as part of that policy position.

Membership: The main question to be considered is what areas of government and society
as a whole should be represented and why? AIPR calls for comprehensive membership that
extends beyond government. That is, civil society organizations are key partners in the pursuit
of a prevention agenda, whether they play a formal advisory role or sit alongside government
members on the Mechanism.

Structure: It is important to consider both horizontal and vertical aspects when constituting a
National Mechanism. Mechanisms require horizontal integration because all relevant areas of
government must be included. They must also be vertically integrated because Mechanisms may
define policies that need to be implemented by different agents in the national administration,
as well as by regional and local powers. While perhaps easier to see in federated states, this
correlation is not exclusive to them.

Conclusion &
Lessons Learned

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

26

Goal: It is important to emphasize that the objective of National Mechanisms is to design unified
national policies for the prevention of genocide and other atrocity crimes, with an emphasis on
upstream prevention. This means that the National Mechanism aims to address the steps which
lead to the process of killing, that is to say: to take measures before we see any victims of the
atrocity crime(s).

Function: National Mechanisms have three main functions: First, to design, implement
and coordinate national policies. However, prior to this, they must carry out a system-wide
assessment of strengths and weaknesses from the perspective of atrocity prevention. Ideally,
the results of this assessment will produce priority areas for subsequent work. The third
function of National Mechanisms is to engage with public officials, security forces, and the
citizenry on education and awareness-raising initiatives for the prevention of atrocity crimes.

Outputs: There is the constant need for concrete deliverables in order to maintain institutional
momentum. These include trainings, national strategies, inter-ministerial forums, and other
programming. The National Mechanism needs to readily and consistently display value added to
ensure its sustainability.

Impact: Ideally, a method of impact evaluation should be integrated into the process of the
establishment of a National Mechanism. The Mechanism should also be flexible in amending its
work plan in order to take the results of any evaluation into account.

Budget: While international assistance is useful in the short term, National Mechanisms must
become self-sustaining. This requires the inclusion of the Mechanism in the national budget.
This step constitutes a true indication of the level of importance that a national government
grants to the establishment of a National Mechanism.

These lessons are important to note for those countries working to establish their own National
Mechanisms within the particular context of their government structure and the societal
conditions concerning atrocity crimes prevention. Showcasing not only the successes of existing
bodies, but also the challenges that they have had to face, will be useful to other countries
working towards similar goals in prevention.

Genocide and other atrocity crimes are complex social problems that must be addressed
effectively by the societal collective as a whole. Thus, the state must employ a whole-of-
government approach to the prevention of such crimes, bringing all representatives who have
responsibilities in prevention to the table. It is not the role of National Mechanisms to be the
sole body of government tasked with thinking about prevention. Rather, National Mechanisms
are meant to be the part of government tasked with making sure the entirety of the state is
thinking about, and working towards, prevention.

AIPR is committed to facilitating communication with any of the bodies featured in this
publication in order to further collaborative projects in support of National Mechanisms for
the Prevention of Genocide and other Atrocity Crimes. As part of its mission, AIPR encourages
the sharing of best practices and experiences in the development and consolidation of these
Mechanisms. To this end, AIPR produces annual updates to this publication, as the Mechanisms
described in this Booklet continue to develop and new Mechanisms are formed. Each annual
edition can be found at: www.auschwitzinstitute.org/publications.

Conclusion &
Lessons Learned

National Mechanisms for the Prevention of Genocide and other Atrocity Crimes

