

Key principles


Gender

- √ Take into account different needs of women & men, boys & girls at all stages of the monitoring cycle.
- Gather sex- & age-disaggregated data
- Analyse how implications of human rights violations affect men & women differently
- Gender-balance your sources
- Make sure recommendations are gender-sensitive
- Create coalitions with civil society organizations focusing on rights of women and of boys & girls

Safety & security

 \int Key aspect of human rights monitoring

Asses threats >>> Improve capacities & reduce risks

Consider:

- physical safety and security & psychosocial health
- digital safety and security (storing information, online communication)

Úse specialized security tools
& manuals available online

This visual builds upon the Human Rights Monitoring Training Curriculum, a tool developed by ODIHR to strengthen human rights monitoring capacities of civil society organizations in the OSCE region. The curriculum was used on multiple occasions during its development to train Ukrainian civil society organizations as part of the Office's project *Strengthening Dialogue among Civil Society and with Key Government Stakeholders in Ukraine.* To learn more about ODIHR's work in the area of human rights and fundamental freedoms, visit www.osce.org/odihr/


