

Netherlands Helsinki Committee Annual Report 2020
Civil society challenged by global pandemic

Access to Justice

Integrity & Accountability

Human Rights Defence

Criminal Justice Reform

Contents

From the Director	3	Security and Human Rights Monitor	28
NHC at a Glance	5	Building Bridges – NHC Networking and Advocacy	30
Who We Are and Where We Came From	6	NHC Governance	33
NHC Programmes: Feature Interviews and Highlights	7	NHC Funding Partners	34
Access to Justice	8	Financial Report 2020	35
<i>Human Trafficking and Victim Protection in Times of Covid-19</i>			
Criminal Justice Reform	13		
<i>Shifting Focus During the Pandemic in the Serbia/Montenegro Probation Project & Reflections on the EU Covid-19 Solidarity Programme for Eastern Partnership</i>			
Human Rights Defence	19		
<i>The Civic Solidarity Platform in the Year of the Covid-19 Pandemic</i>			
Integrity and Accountability	24		
<i>Reflections from MaTra ROLT Alumna Natasha Metodijeva on the Online Training</i>			

Civil society challenged by global pandemic

2020 was an extraordinary year. The impact of the pandemic on the whole of civil society in the OSCE, as well as on the Netherlands Helsinki Committee, cannot be underestimated. In this year's Annual Report, we give you an overview of our work in this historic year, through the eyes of our partners, and through our own reflections. You will learn more about the activities of our four programmes: Access to Justice, Criminal Justice Reform, Human Rights Defence, and Integrity and Accountability, through feature interviews and summaries of the year. But before diving in, I want to take this opportunity to point out three developments of which I am particularly proud, and which stand as a beacon of resilience in the face of the unprecedented challenges last year presented.

At the very onset of the pandemic, we found ourselves in the middle of two MaTra Rule of Law trainings. With airports and borders closing all around us, we had to act quickly to repatriate 65 training participants. The Rule of Law training, as well as many other of our projects, had to be temporarily put on hold. However, despite initial delays and with immense dedication from the whole team, we were soon able to switch over to virtually conducting our trainings and activities. The first online Rule of Law training was launched in September 2020, and received great reviews from participants – you can find out more from our interview with one of the first RoLT online alumna Natasha Metodijeva.

Continuing on with matters relating to Rule of Law, as well as capacity building and Human Rights, in 2020 the NHC joined

Left: Pepijn Gerrits, NHC Executive Director/Chair of the Board.

Right: Sviatlana Tsikhanouskaya (pictured fifth from the right), leader of the Belarusian democratic movement, met with representatives of Dutch civil society organisations in November 2020.

an exclusive partnership agreement with the European Commission and 6 other European organisations, with the aim to strengthen civil society in the Eastern Partnership (EaP) countries. This partnership allows for quicker access to European funding in the 6 EaP countries; granting quick and efficient help in times of need. As a member of this coalition, and with the help of EU funding, NHC seeks to ensure continued and enhanced monitoring and advisory work of civil society organizations in the Eastern Partnership countries on Covid-19 measures in closed institutions. For these purposes, the NHC provides sub-grants to CSOs to monitor implementation of Covid-19 measures in and provide equipment (PPE and IT) for closed institutions. This is just one of the ways in which the NHC is contributing to humane detention with a view towards rehabilitation and re-entry into society.

Finally, in 2020 we have continued to provide a platform to both organisations and individuals standing up for democracy and human rights in authoritarian societies, and seeking support in the Netherlands, or the EU. At the end of

November, we organised and facilitated meetings between Dutch parliamentarians, NGO and trade unions, and the leader of the Democratic opposition of Belarus, Sviatlana Tsikhanouskaya, on our premises. The outcomes of these and similar meetings are integrated into meetings held with the UN, OSCE and the Council of Europe, in our role as the secretariat of the Civic Solidarity Platform.

I hope to have given you a short impression of all the activities conducted in this unprecedented year, in which – despite numerous challenges – we continued with activities and projects that give meaning to our motto: *Building and securing justice across Europe*.

Pepijn Gerrits

Executive Director / Chair of the Board of the Netherlands Helsinki Committee

Left: Joint logo for EU Covid-19 Solidarity Programme for Eastern partnership project.

Centre: Pepijn Gerrits, Executive Director NHC during a video shoot for a MaTra ROLT online training.

Right: 'Defending Human Rights in Turkey: Stories that Need to be Heard' online exhibition launch event.

NHC at a Glance

Programmes by Country/Region 2016 – 2020

- Criminal Justice Reform
- Access to Justice
- Human Rights Defence
- Integrity and Accountability

Total Activities per Programme 2020

Criminal Justice Reform

48

6 Prison Reform Trainings
7 Probation Trainings
35 Online Trainings

Access to Justice

16

3 Trainings
13 Peer-to-Peer Exchanges

Human Rights Defence

24

6 Trainings
18 Peer-to-Peer Exchanges

Integrity and Accountability

58+

5 ROLT Trainings
3 Online Webinars
50+ One-on-One Exchanges / Lobby Activities

Who We Are and Where We Came From

Who We Are: The Netherlands Helsinki Committee

Our mission is to build and secure justice and compliance with international human rights agreements among OSCE participating states. Established in 1987, we represented Dutch civil society in the **Helsinki Movement**. For over 30 years, we have helped build bridges between public institutions, international organisations, practitioners, and civil society. We look at the big picture, taking a holistic approach in strengthening the rule of law, safe-guarding human rights, and building the capacity of civil society.

Where We Came From: The H in NHC

The **Helsinki Movement** refers to the human rights movement that followed the 1975 signing of the Helsinki Accords. In an era of tension amidst the Cold War, the Accords contained the ground-breaking concept of comprehensive security: the notion that **real security is achieved by building democratic, free, and rights-respecting societies**. The inclusion back then of civil society in the Helsinki process and beyond, today allows actors to hold governments accountable for implementing the Helsinki principles of upholding the **rule of law** and **human rights**.

NHC Programmes: Feature Interviews and Highlights

Access to Justice

Human Trafficking and Victim Protection in Times of Covid-19

8

Criminal Justice Reform

Shifting Focus During the Pandemic in the Serbia/Montenegro Probation Project & Reflections on the EU Covid-19 Solidarity Programme for Eastern Partnership

13

Human Rights Defence

The Civic Solidarity Platform in the Year of the Covid-19 Pandemic

19

Integrity and Accountability

Reflections from MaTra ROLT Alumna Natasha Metodijeva on the Online Training

24

Access to Justice Programme

We believe access to justice is a fundamental principle of the rule of law and democracy. It allows individuals to protect themselves against violations of their rights, to repair civil injustices, to hold decision-makers accountable and challenge charges against them in criminal proceedings. Although access to justice should be guaranteed for all individuals, **particularly vulnerable groups continue to face barriers in exercising their rights throughout Europe.** The Access to Justice Programme breaks down these barriers by applying a rights based approach, ensuring the rights of vulnerable groups that entering in the (criminal) justice system are fully respected.

Above: Albania held its first online Pride Parade in May 2020. Courtesy www.historia-ime.com

Left: Stari most, Mostar, Bosnia and Herzegovina. Photo by Anton Sharov on [Unsplash](https://www.unsplash.com).

Feature Interview

Human Trafficking and Victim Protection in Times of Covid-19

Balkans Act Now! is part of the Netherlands Helsinki Committee's Access to Justice programme. Access to Justice works for a criminal justice process in which the rights of vulnerable groups are protected. It strengthens capacities of actors in the justice chain, as well as of civil society organisations that assist these groups. By focusing on networking and coalition building, the programme brings together actors that normally do not cooperate.

The ultimate goal of the BAN III project is to ensure the protection of human trafficking victims. To achieve this, BAN III provides mechanisms for regular monitoring of the rights of victims throughout the criminal justice process. It increases victims' participation in policy development, and it ensures that civil society organisations (CSOs) have the right skills, knowledge and capacity to ensure that the victim's needs, rights and entitlements are met. The project works with civil society sectors in Serbia (ASTRA-Anti trafficking action), Macedonia (Open Gate La Strada), Albania (Center for Legal Civic Initiatives), Montenegro (Women's Rights Centre) and Bosnia and Herzegovina (International Forum of Solidarity –Emmaus). Here, it aims to promote systematic monitoring of anti-trafficking policies by establishing a national rapporteur mechanism.

The NHC has worked closely with ASTRA Anti-trafficking Action as part of our Balkans Act Now! project for many years. We spoke to Mirjana Miroslavljević Bobić, Head of Operations at ASTRA Anti Trafficking Action about our cooperation on the BAN III project in these unprecedented times.

The BAN project is in its third phase now. What makes this phase particularly important, and what changes do you hope to see happen by the end of this phase?

Trafficking in human beings is not a local/national phenomenon. Western Balkan countries in the middle of EU accession processes, focusing on requirements relating to tackling organised crime, are dealing with common challenges, and close cooperation amongst regional stakeholders is needed. Our hope is for closer cooperation in this phase of the project to result in improved victim cross border identification and support, and a start to adopting legislation and displaying a strong track record of implementation. The ultimate goal is to make sure that anti-trafficking policies in no way do harm either to victims of trafficking or to other social groups that are in a broad sense considered to be at risk of falling victim to trafficking, all in the pursuit of some alleged higher purpose.

Above: Mirjana Miroslavljević Bobić, Head of operations at Astra-anti-trafficking action, BAN III Network partner.

“Programs for assisting victims, including psychological and legal assistance predominately depend on CSOs’ resources. Without CSOs’ support, victims would be returned to the same circumstances that led them to trafficking, invisible and discriminated because of what happened to them.”

Mirjana Miroslavljević Bobić

This last year has been challenging for civil society organisations around the globe. How would you say your organisation, and partner organizations from this projects were affected in particular?

Despite the efforts invested, all BAN countries from the Western Balkans region are still facing numerous gaps in the institutional response to the trafficking in human beings, as the most severe form of human rights violation and gender-based violence. The weakest points in institutional protection are lack of specialised victim support and services, quality indicators of support and coordination among all relevant actors, including lacking expertise and sensitivity in recognising trafficking and dealing with female victims of trafficking, and their gender specific longer recovery. After the official declaration of Covid-19 as a pandemic, in March 2020, many BAN countries were faced with a state of emergency. Consequently, all above mentioned constraints of the institutional social services system, became even more exacerbated. The economic and social impact of the crisis led to higher demand for social services. For instance, since the beginning of the Covid-19

crisis in Serbia, the number of calls to ASTRA's Victim Support Unit SOS hotline, increased by 100% compared with 2019, while the number of field interventions increased by 163%. Covid-19 is adding a new burden on the victims of trafficking and those at risk, with its economic consequences and increase of domestic violence, moving restrictions, etc. Programs for assisting victims, including psychological and legal assistance predominately depend on CSOs' resources. Without CSO's support, victims would be returned to the same circumstances that led them to trafficking, invisible and discriminated because of what happened to them.

What was the biggest obstacle to overcome in the past year?

BAN is a regional project that involves many actors from relevant institutions who need to meet often and work together and, through direct contact, improve their relations that can strengthen future cross-border cooperation. The lack of face-to-face contact due to impossibility of travelling in the previous year as well as lack of digital capacities, made it more challenging.

Left: Digital flyer for Tirana Virtual Pride. Courtesy www.exit.al.

Right: BAN III Zoom – Online study visit to the National Rapporteur on Trafficking in Human Beings in the Netherlands.

On a personal level, I think it is important to emphasize that we dealt with something that many human rights CSOs globally dealt with – almost internalised pressure that even in these “abnormal” circumstances we need to keep the same (or even higher) level of efficiency.

What achievement would you say you are most proud of from this project?

The Unique Monitoring Tool database that is developed to facilitate the usage of the indicators for monitoring and evaluation of anti-trafficking policies, in order to provide anti-trafficking practitioners with a monitoring and evaluation framework which will allow them to gather evidence and analyse the quality of the laws, procedures and practices related to combating trafficking in human beings and protecting victims. The greatest value is that the indicators and tool itself are developed by professionals who have been working on the problem of human trafficking for almost 20 years, governmental representatives and CSOs together. It is important because in the future we will all use and report based on this mechanism.

ASTRA has been a strong advocate for the introduction of the role of a National Rapporteur for Human Trafficking in the Western Balkans. Can you tell us a bit about the success of this campaign, and how it developed also during the pandemic.

BAN envisages the establishment and effective functioning of National Rapporteur or equivalent mechanism – independent institution whose prime responsibility is monitoring of implementation of anti-trafficking policies. Based on our common advocacy efforts, a National Rapporteur in Macedonia has been established and is operational within the Ombudsman office.

In Serbia, there are positive signals that a similar change is also on the way. The Ombudsman of Serbia announced that the National Rapporteur mechanism needs to be recognized in its organisational structure. However, this needs to happen through a change of law, which is more difficult and might prolong implementation, but it is a positive signal that change is on the way.

Above: Sidita Zaja, Executive Director of the NGO PROLGBT in Albania spoke during the Night of Dictatorship in September on 'Covid-19 and its effect on LGBTI+ communities'.

2020 Programme Highlights

We continued our work on Countering Discrimination and Protecting LGBTI Rights in Albania. Together with partners, we worked on improving the response of the justice system to incidents of LGBTI hate crime and discrimination in order to ensure their rights are respected. We did this by bringing together Dutch and Albanian police so they could talk to each other about how to tackle these sorts of crimes. We also contributed to strengthening coordination amongst all actors that make up the justice chain: police, prosecution, judges, lawyers, and civil society organisations so that are able to work together more effectively. While some activities had to be shifted to online formats, in cooperation with our partners we worked on ensuring the rights of LGBTI community are respected, as support and community has been more vulnerable due to pandemic. We also supported the set up of awareness raising campaigns.

In the Balkans Act Now project, through improved dialogue and cooperation with their governments, human rights institutions, and equality bodies, mechanisms were established for monitoring and reporting on human trafficking in the Western Balkan countries. We improved the ways through which citizens can influence policies on human trafficking and helped ensure civil society would play a bigger role in the treatment of those subject to human trafficking. We facilitated a knowledge exchange between the Dutch National Rapporteur and similar institutions in the Western Balkans.

Through setting up the Legal Expertise and Advisory Board (LEAP) network in Kosovo, we promoted procedural rights, ensuring individuals are treated fairly and equally by the courts when undergoing trial. Coordinated by our partner Fair Trials, LEAP in Kosovo facilitated exchanges between network members and other actors in the justice system from the Netherlands and Kosovo to improve procedures in courts so that citizens' rights are guaranteed.

Left: Covid-19 and its impact on LGBTI+ communities online event in September 2020, featuring Sidita Zaja from PROLGBT Albania. **Right:** Online study visit to the National Rapporteur on Trafficking in Human Beings in the Netherlands.

Criminal Justice Reform Programme

We believe a criminal justice system focused on rehabilitation rather than punishment is better at contributing to safer societies. The Criminal Justice Programme promotes and supports criminal justice reform that works to ensure offenders are able to successfully re-enter society and do not re-offend. By providing tools and trainings to prison staff or probation officers, we help improve the implementation of justice. By bringing together high-level officials, policy experts, and seasoned practitioners from different countries, we contribute to the development of the most effective policies and practices. We also promote collaboration between different actors in the justice system, such as judges, prosecutors, probation, prison, and civil society organisations to ensure reforms pursued are effectively implemented throughout the entire system.

*Above: Prishtina, Kosovo.
Courtesy W.J. Gauthier on Flickr.
[Link](#) | CC License*

*Left: Kyiv Skyline. Courtesy Denys
Rodionenko on Unsplash.*

Feature Interview

Shifting Focus During the Pandemic in the Serbia/Montenegro Probation Project

On the project: Strengthening the Probation and the System of Alternative Sanctions in Montenegro and Serbia

Serbia and Montenegro are both candidates for accession to the EU. One of the conditions to become an EU Member State (as defined by the Copenhagen criteria) is that a country can demonstrate that it complies with all the EU's standards and rules, including rules related to prison and probation.

In order to develop probation systems in these two countries, the NHC and its partners assist in strengthening the capacities of the relevant actors within the judicial chain, which work on probation and alternative sanctions. The work of the project partners is inspired by the European Probation Rules, which stipulate that effective probation work consists of activities such as risk assessment of offenders, advice to prosecutors and judges, supervision, guidance and control of offenders in the community, and implementation of alternative sanctions, including community service sentences.

Leo Tigges is a Senior Expert with the NHC and an independent Community Based Justice Advisor, currently involved in various international projects that aim to enable

the establishment or improvement of probation systems and probation organisations.

Leo, one of the main objectives of this project is to organise “short-term missions to guide, coach and train their Serbian and Montenegrin peers, including those working with local civil society organisations (CSOs)” and host “regular meetings and seminars between probation officers, the Ministry of Justice, judges and prosecutors”. How did you and the NHC adapt to the new circumstances under Covid-19 where travel and face-to-face organisation of such gatherings was no longer possible?

Once we realised the gravity and reality of the new situation, we began to consider other ways in which we can add value to the project and the advancement of the development of viable probation systems in Serbia and Montenegro. A few years ago, I was involved in a project with CEP (the Confederation for European Probation), where we developed case management system maps, as schematic overviews of the case management in probation in almost every jurisdiction in Europe. The system maps offer graphic representations of both the work processes (probation

Above: Leo Tigges, senior expert with the NHC and independent community based justice advisor.

“The development process of the systems maps was a great binding agent to keep in close contact with everyone in the project. We needed each other, needed to gather information from local consultants and partners, to have them verify drafts along the way, and we were able to show them that even in these unprecedented times we can keep developing useful concepts and relationships with the aim to further the development of the probation systems in Serbia and Montenegro.”

Leo Tigges

system work activities) and mapping the relationship between the probation organisation and wider society. We decided to focus in the last few months of developing such maps for Serbia and Montenegro and I am pleased to report the systems maps for both countries are well on their way.

Once the decision was made to make this shift in focus, what can you tell us about the process of developing the system maps?

The development process of the systems maps was a great binding agent to keep in close contact with everyone in the project. We needed each other, needed to gather information from local consultants and partners, to have them verify drafts along the way, and we were able to show them that even in these unprecedented times we can keep developing useful concepts and relationships with the aim to further the development of the probation systems in Serbia and Montenegro. When the system maps are compared to the European Probation Rules, gaps in the systems can be

identified. Therefore system maps can easily be turned in to road maps for future activities; for how probation systems could and can develop there in the coming years.

We hope to give Montenegro and Serbia the tools and handle they need to bring their probation system further along.

But of course, physical contact cannot be replaced, and I am sure the process would have been quicker in real life. We made due with the cards we were dealt and are very proud of the results accomplished. At the end of the day, the focus shift may not have happened was it not for the push of the pandemic.

Above: Example of Probation System Map, courtesy of <https://www.cep-probation.org>.

Feature Interview

Reflections on the EU Covid-19 Solidarity Programme for Eastern Partnership

As part of the EU Covid-19 Solidarity Programme for Eastern Partnership, the NHC joined forces with People in Need (PIN), and AFEW International (AFEW) to propose a set of activities in Armenia, Georgia, Moldova and Ukraine to mitigate the impact of the Covid-19 pandemic and contribute towards longer term socio-economic resilience of vulnerable groups. The action will support key actors in the target countries to achieve the goals of the action via a set of interrelated activities that both aim to address the short to medium-term needs and longer-term institutional barriers of implementation of international standards on Covid-19.

Anton van Kalmthout, Senior Expert for the NHC, is currently a guest Professor at the Tilburg University Center of Pastoral Care in the Faculty of Theology and a member of the Council for the Administration of Criminal Justice and Protection of Juveniles, as well as part of the Council of Europe's European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (CPT). He was a member of the evaluation committees for the EU Covid-19 Solidarity Programme For Eastern Partnership project.

EU Covid-19 Solidarity Programme For Eastern Partnership – why is there such an acute need for this project?

Covid-19 particularly affects vulnerable people. Among the most vulnerable people are people in closed institutions- penitentiary institutions, psychiatric hospital, detention centres for immigrants, etc. Those who stay there are vulnerable not only because of the incarceration itself, but also because they are given a low priority in Covid-19 protection and treatment measures. In many countries there is a lack of face masks, disinfectants, gloves, footwear, technical equipment etc. The persons living in those closed institutions have to accept that they are living in a complete isolation, excluded from essential contacts with the outside world. Monitoring bodies and complaints bodies can barely perform their work, which also puts the protection of human rights under pressure. The EU Covid-19 Solidarity program is an important tool to support NGOs to reduce the negative effects of the virus, especially with regard to vulnerable people in vulnerable living circumstances.

Above: Anton van Kalmthout,
Senior Expert for the NHC.
Photo courtesy vught.nieuws.nl

“The EU Covid-19 Solidarity program is an important tool to support NGOs to reduce the negative effects of the virus, especially with regard to vulnerable people in vulnerable living circumstances.”

Anton van Kalmthout

Why do you think the NHC will be a particularly valuable partner in this project?

The expertise of the NHC, its network and experience in assessing subsidy applications offers a necessary guarantee that thrifty resources are properly distributed and spent. The assessment of applications requires a careful and objective procedure. the NHC guarantees this.

The project recognizes the invaluable role of local CSOs in service delivery, community mobilization, awareness raising, policy engagement and advocacy for the protection of human rights and civic freedoms during and in the post-pandemic environment. Could you briefly elaborate on this need and the priorities for capacity building in this context?

NGOs have an important role to play in the protection of human rights and civic freedoms. This in particular when it concerns the protection of people in closed institutions. NGOs often form the only link between people in closed institutions

and civil society, monitor the way people in closed institutions are being treated, raise abuse with the responsible authorities, and act as a mouthpiece to authorities, media and society. The most important priority also in the post-pandemic period is that NGOs have unlimited and uncensored access to all those who reside in closed institutions and have sufficient resources to carry out their important work.

What do you hope will be the biggest outcome of this project for the beneficiaries?

The projects that have been approved are aimed at reducing the effects of the Covid-19 virus in the short term. At the same time, the applications also make it clear that a number of problems are of a structural nature and that also require attention after the pandemic. It would be an important outcome if the NGOs involved saw their efforts to combat the pandemic rewarded with structural recognition and support from their own national authorities and international organizations.

Above: EU Covid-19 Solidarity Programme for Eastern Partnership – Georgian Women in Business face mask project.

2020 Programme Highlights

This year the Criminal Justice Programme worked on 9 projects throughout Europe, aimed at the development of probation, alternative sanctions, and prison reform. In the probation projects, for the first time, in Serbia, a pre-trial report was produced in a pilot in Novi Sad. During the trial, the judge followed the advice of the probation service. Later that year two other pre-trial advisory reports were produced. In Ukraine, with the help of the NHC, a massive event was organised in Kiev to celebrate the 5th anniversary of the Probation Service, which attracted around 200 visitors. Due to a great (social) media coverage, the event contributed to the visibility of probation in Ukraine.

Prison reform projects continued in the Western Balkans; they focused on improving the possibilities for juvenile detainees to successfully re-enter society. With participation of NHC's partner organizations Young in Prison and Leiden University of Applied Sciences we redesigned many trainings for online use. We also provided the Albanian Ministry of Justice with institutional support in pursuing reform.

The EPTA project allowed for further professionalization of the EPTA network, with a first online annual meeting by the end of 2020. The EPTA Special Interest Groups came up with a comparison of European trainings in leadership, managing difficult inmates and dynamic security and highlighted some best practices. They provided a description of minimum standards for training on these topics and a practical handbook for developing training curricula.

In Armenia a project started on creating essential conditions to modernise prison and probation so that the Armenian Ministry of Justice is able to establish a modern criminal sanctioning system that makes societies safer by reducing recidivism.

As part of the EU Covid-19 Solidarity Programme for Eastern Partnership NHC joint forces with People in Need (PIN), and AFEW International (AFEW) to propose a set of interventions in Armenia, Georgia, Moldova and Ukraine to mitigate the impact of the Covid-19 pandemic. NHC focused on prisoners and ex-prisoners and entities and organisations involved in counselling and rehabilitating them, and on people in mental health institutions, their relatives and organisations, and mental health professionals.

Left: Ukraine celebrated its fifth anniversary of probation with a first open forum in March 2020.
Right: 2020 EPTA Annual Conference took place online on 28 and 29 September 2020.

Human Rights Defence Programme

We believe safeguarding human rights is the responsibility of all people because everyone benefits from having these rights. Those with the knowledge and courage to defend our rights should be encouraged to do so and supported in their endeavours. They should not be persecuted, tried, nor convicted for championing our fundamental freedoms. The Human Rights Defence Programme works towards broadly spreading the message that human rights are important for everyone in society. This is done in order to increase the public's support for human rights—and for those that defend them—so their work towards positive changes in society can continue and everyone can live in a more peaceful and just world.

Above: Euromaidan Revolution, Ukraine 2014. Courtesy Marco Fieber on Flickr. [Link](#) | CC License

Middle: Baku, Azerbaijan. Courtesy S.K. Lo on Flickr. [Link](#) | CC License

Below: Istanbul, Turkey. Courtesy Tonymz on Flickr. [Link](#) | CC License

Feature Interview

The Civic Solidarity Platform in the Year of the Covid-19 Pandemic

The Civic Solidarity Platform (CSP) brings together non-governmental organizations committed to improving the human rights situation in Europe, Eurasia and North America. Its aim is to serve as a conduit through which civic activists can build alliances, strengthen mutual support and solidarity, and improve their influence on national and international human rights policy.

Harry Hummel is Senior Policy Officer at the NHC, and part of the Human Rights Defence programme leading the Secretariat of the CSP.

Could you tell us a more about the work of the CSP (over the past year)? What were the main topics you focused on as the Secretariat?

The Civic Solidarity Platform (CSP), focuses on using advocacy opportunities in the OSCE. As an international organisation, the OSCE offers many opportunities for NGOs to take part in meetings and share their views. This aspect of our activities has been somewhat hampered by Covid-19, as events and meetings were cancelled or moved online. However, the second big chunk of work for the CSP, calling on governments to stop abuses and invoking the use of OSCE

mechanisms as a vehicle to this end, have been far less negatively impacted by the pandemic. In particular, the work of the CSP network in and around the situation in Belarus in the past year, and bringing this to the attention of relevant international bodies, stands out. For example, just one day after the elections in Belarus last August, the CSP issued a statement calling on OSCE participating states to invoke the Moscow Mechanism. As we now know, 17 states used this procedure, with as a direct result the production of the Moscow Mechanism report at the end of October, followed by a number of online follow ups by the CSP; with the discussion of next steps still ongoing. The CSP is still very much focusing on keeping the Moscow Mechanism report on the agenda of the states that invoked it, as well as the broader OSCE agenda. Our interaction with the OSCE and solidarity with members was unwavering in the face of the pandemic.

What did you find member organisations within the CSP network struggled most with over the past year, and how has the CSP been able to step in?

I truly believe the CSP to be an international actor of importance, and one of the actors that can take action in

*Above: Harry Hummel,
NHC Senior Policy Adviser.*

“[The CSP] campaigned for the establishment of an international Accountability Mechanism for human rights abuses in Belarus, and called attention to human rights abuses and crackdowns in the country targeting the democratic movement.”

Harry Hummel

cases when many others might not be able to. Amplifying the voices of our members in and alongside organisations such as the OSCE and the UN is even more vital for states such as Belarus and Kazakhstan, which are not members of the Council of Europe (an organisation traditionally more geared towards tackling human rights abuses) – and especially so in this past year. As an example, during a recent wave of repression in Kazakhstan, brought on by toughened anti NGO legislation, the CSP was part of an international wave of pressure, which ultimately helped lead to the reconsideration of the repressive policy by the Kazakhstani government.

This year was unprecedented in many ways, but for the CSP perhaps even more so, due not least to the events in Belarus last August. Could you give us a brief overview of how the CSP has been involved in supporting the Belarusian democratic movement?

The CSP issued a statement calling for OSCE member states to invoke the Moscow Mechanism just one day after the elections in Belarus. The network and some individual members have

been working tirelessly to keep Belarus high on the international agenda since early August. We have focused on the discussion and the follow up to the Moscow Mechanism report, worked to facilitate discussion between the Belarusian democratic movement and western European politicians to broaden the scope of the advocacy agenda, successfully campaigned for the establishment of an international Accountability Mechanism for human rights abuses in Belarus, and brought attention to human rights abuses and crackdowns in the country targeting the democratic movement.

The CSP's agenda when it comes to Belarus has in particular been focused on the toughening of sanctions, CSO support, and international civic solidarity, by for instance campaigning for international cultural, academic and sports' relations to be geared toward the new democratic Belarus, rather than linked with the current regime. One example of this, and one of the biggest results of international campaigning in the past 6 months, by predominately the Belarusian diaspora, has been the withdrawal of the world championship in ice hockey from Belarus.

Above: Protest in support of the democratic leadership on Belarus. The Hague September 2020.

As we still struggle with the aftershocks and in some cases second and third waves of the pandemic, what are your hopes for the coming year as the Secretariat of the CSP, and for civil society in the region as a whole?

Of course, as in the past year, we will strive to keep Belarus high on the agenda, as this is still and perhaps increasingly so important. Another matter that the CSP will be focusing on more closely is looking at human rights through the prism of (anti) corruption. During the last Ministerial Council of the OSCE in December 2020, the CSP (as in all previous years) held a parallel Civil Society conference, this time adopting the Tirana Declaration (named after the capital of country presiding over the OSCE). This year, the Declaration focused on “Human Rights, Democracy and the Fight against Corruption”,

the latter being a platform not dealt with in the past by the CSP. Following also the NHC’s involvement in the recent report on trans border corruption, as the Secretariat of the CSP we hope to initiate a floor discussion of the Tirana Declaration with members on this particular topic and stimulate even more thinking in the OSCE and with our members on issues of corruption. We also hope to evolve our advocacy agenda on matters of Climate Justice, expanding on the thinking of the current CSP working group on this topic. I believe it to be of paramount importance for civil society and the human rights movement to get a better grip on climate justice issues and include these more systematically in the type of analyses we do. There is no lack of ambition or commitment for the CSP going forward!

Above: Cover of the Tirana Declaration, adopted by the CSP in December 2020.

2020 Programme Highlights and Activities

Despite the challenges faced by the global community in 2020 due to the Covid-19 crisis, the year was also a milestone in terms of reclaiming rights, defending democracy, and expressions of solidarity, with demonstrations and protests taking place around the globe.

In this context, the NHC's the Human Rights Defence Programme continued its work in honing home the notion that human rights apply equally to all, and that all can take up the mantle of defending human rights. This manifested in a variety of communications materials, capacity-building trainings, lessons-learned exchanges, and facilitations of advocacy discussions with national and international bodies, including the Organization for Security & Cooperation in Europe, the European Union, the Council of Europe, and the United Nations among others.

Special attention was focused on supporting those who uphold and defend human rights, including through strengthening communications and advocacy skills, advocating for the robust support to human rights defenders and anti-corruption activists, and providing ad hoc legal, psychological, and moral support to individual human rights defenders at risk, particularly in countries where an increasing crackdown against civil society has been taking place, including Turkey, Belarus, Russia, Azerbaijan, and Ukraine. Throughout the year a variety of these skills were put to practice.

In Turkey, a compelling storytelling campaign, "Stories that need to be heard," culminated in the launch of a virtual exhibition showcased during an online conference with some of the human rights defenders who had been profiled: www.hrdstories.org. The campaign will be rounded off with the production of a publication featuring the personal stories and experiences of 20 activists working to ensure human rights in the country. We also worked to strengthen the constituencies, supporter bases, financial sustainability, and good governance mechanisms of civil society; enhance the use of policy-influencing strategies towards national authorities by civil society; and increase the operational resilience of civil society in countries where the human rights paradigm itself is under threat. The HRD programme continued to expand and deepen its networks of civil society to collectively advocate in support of the rule of law and human rights in and towards both the European Union and the Council of Europe.

Left: In March 2020, the Human Rights Club and the NHC submitted recommendations to the EU External Action Service ahead of the annual EU-Azerbaijan Human Rights Dialogue.

Right: In the Fall of 2020, the NHC co-organized a series of panel discussions on the topic of "Shrinking Democratic Space and International Solidarity".

Integrity and Accountability Programme

We believe integrity and accountability are the natural enemies of corruption and nepotism and essential in upholding the rule of law and maintaining a healthy democracy. The rule of law can only function when the judiciary is truly independent, when law enforcement honours the law, when public servants live up to their role to serve and in the community's interests, and when civil society and the media play the critical role of objective observer. The Integrity and Accountability Programme contributes to a change in mentality and mind-set amongst all sectors of the government towards more proactive support for the rule of law. This will be achieved through increased dialogue and collaboration between the different sectors of government, civil society, and the media, and ensuring all relevant actors have a minimum level of understanding and appreciation for key aspects of the rule of law.

Above: Het Nutshuis, setting for several Rule of Law Training Programme sessions, in The Hague, Netherlands. Photo © www.nutshuis.nl

Left: MaTra ROLT training moves fully online in 2020.

Feature Interview

Reflections from MaTra ROLT Alumna Natasha Metodijeva on the Online Training

The Matra Rule of Law Training Programme is designed to strengthen institutional capacity in the field of rule of law within government organisations in Albania, Armenia, Bosnia-Herzegovina, Georgia, Kosovo, Moldova, Montenegro, North Macedonia, Serbia, Turkey, and Ukraine. To this end, various training programmes are offered per year, each introducing the participants to best practices in a wide range of rule of law themes. Since the outbreak of Covid-19 and subsequent travel bans, the training has moved fully online. Natasha Metodijeva is an alumna of the MaTra RoLT 2020 cycle. She currently works as an Associate in the Ministry of Labour and Social Policy in the Republic of North Macedonia and recently participated in the online Rule of Law training on *Human Rights and Minorities*.

Ms Metodijeva, what motivated you to take part in the programme, and do you feel your expectations were met?

Before applying to this programme, I had heard great things about it, which further motivated me to apply. The programme took place under different circumstances – during the Covid-19 pandemic – and I can freely say that enough efforts have been made to successfully implement the programme.

What aspects of the course did you find most motivating and beneficial to your work?

The benefit of the course is that it adds value to my professional work. I really enjoyed the case studies, where I individually dealt with human rights issues and situations. We were challenged with individual and group assignments that asked us to respect human rights and uphold public service at the same time. Those were some of the assignments of this course that I found most motivating and beneficial for my professional work.

This was the first time a Rule of Law Training module took place entirely online. What did you find different or surprising about following a training online in contrast to in person?

It was a challenge for all of us! Lectures and materials were published on the platform at the very beginning of each week. Lecturers were recorded in high quality videos and their lectures reflected the essence of the lessons. Furthermore, all the lecturers were high-ranking officials and professional representatives from the Netherlands. Often after the lectures, I took part in an online working group where we had to finish

Above: Natasha Metodijeva, MaTra ROLT alumna and Associate in the Ministry of Labour and Social Policy in the Republic of North Macedonia.

“As a participant, the online platform gave me a feeling of safety during the course and all modules were implemented without any serious obstacles.”

Natasha Metodijeva

assignments to a deadline. What surprised us the most was the way we managed to work successfully in groups online, bearing in mind that we were all from different countries. The useful online platform, made by the Netherlands Helsinki Committee, was reachable at any time and from any place. As a participant, the online platform gave me a feeling of safety during the course and all modules were implemented without any serious obstacles.

If you had to choose one – what would you say was your biggest takeaway or most positive experience from the training?

My biggest takeaway is the implementation of the Action Plan that I created and that I had to present at the end of the programme. My expectation is that with the implementation of an Action Plan I can contribute even more to the improvement of human rights.

My most positive experience of the training was the assignment in which I had to advise the Mayor of Amsterdam

on whether to allow the “Black Lives Matter” protests to take place during Covid-19 pandemic. In this case I can proudly say that I got positive feedback and was part of an excellent debate. One of my pieces of advice was even taken into consideration to be a part of the city of Amsterdam’s future operating procedures. This motivates me even further! I am a keen proponent of innovation in general, as I believe it drives progress.

The Matra Rule of Law Training Programme is designed and delivered by the Netherlands Helsinki Committee, Leiden Law School and The Hague Academy for Local Governance. It is financed by the Ministry of Foreign Affairs of the Netherlands, for the period 2017- 2021. For questions relating to the Matra Rule of Law Training Programme or application process please email: Matrarolt (AT) nhc (DOT) nl.

[Read here](#) for an interview from NHC Programme Officer Marco Lambooi on challenges and opportunities faced by the ROLT team in successfully adapting to the new, fully online environment.

Left: Art Bridge, Skopje, North Macedonia.

Right: BLM Protest June 2020, Dam Square Amsterdam.

2020 Programme Highlights

This year, we started a number of new projects and initiatives as part of the Integrity and Accountability Programme.

We launched a project on **Strengthening Media Freedom in Bosnia and Herzegovina, North Macedonia and Serbia**, together with Free Press Unlimited. We work together with institutions from The Netherlands to strengthen associations of journalists, civil society and judicial academies in these three countries.

The programme also further promoted the rule of law within the EU, by engaging national parliaments within the EU and encouraging a closer inter-parliamentary coordination on key rule of law issues. This led to a set of recommendations for Parliaments to further advance the rule of law within the Union. We co-authored a civil society contribution on checks and balances in The Netherlands as part of the consultation the European Commission launched preparing its first **EU Rule of Law report**.

In our Virtual Insanity project, led by the European Partnership for Democracy, we contributed to the development of effective EU level policy aimed at guaranteeing transparency in digital political advertising. We did this through research and discussions amongst all relevant stakeholders, from public institutions, academia, and civil society, at both the national and European levels.

Finally, we completed the third year of the Matra Rule of Law Training Programme (ROLT), in close cooperation with Leiden Law School and The Hague Academy for Local Governance. The 5 trainings introduced policy advisors, members of the judiciary and other public servants working in the government and justice sectors to best practices in a wide range of rule of law themes. Because of the global Covid-19 pandemic, the programme was redesigned mid-way into a fully online programme. We held two trainings in this way, on Human Rights and Minorities and on Decentralisation and Citizen Participation.

Left: MaTra ROLT Online Training Trailer Video. **Right:** Cover of Virtual Insanity report.

The Hague Academy for
local governance

MATRA RULE OF LAW TRAINING PROGRAMME

Transparency in Digital
Political Advertisements during
the 2019 European Parliament
Elections

Country Report on the Netherlands

Security and Human Rights Monitor

The Security and Human Rights Monitor (SHR Monitor) is the NHC's oldest running activity. It has come a long way in its nearly 30 years of history. From the beginning, the Helsinki Monitor has been covering developments leading up to the establishment of the Organization for Security and Co-operation in Europe (OSCE) and in the decades since, maintaining consistent analysis of issues surrounding the OSCE. A lot has changed in the world since 1990, and the Helsinki Monitor has changed with it, growing and evolving into the multifaceted platform Security and Human Rights Monitor.

Today, the Security and Human Rights Monitor incorporates several aspects including: news articles, analysis and opinion pieces, interviews, and peer-reviewed academic articles that all together continue to provide quality analysis on the work of the OSCE, as well as on security and human rights challenges stemming from the OSCE region and beyond. It remains the foremost and only independent platform covering the OSCE.

The readership of the SHRM website soared over the course of 2020. Articles on the leadership crisis and vacuum in the OSCE, the “Open Letter to the Foreign Ministers of the 57 participating States of the OSCE, by former Directors of its Office for Democratic Institutions and Human Rights” and the exclusive article on the “Eleven candidates considered for the top OSCE posts” generated more than 7000 unique views/clicks from new readers in just 3 months’ time.

Above: Flags of the OSCE participating States. Photo: OSCE/Mikhail Evstafiev.

2020 Interviews

We want to help the OSCE focus again on real substance and on doing its job

Roberto Montella
OSCE Parliamentary Assembly
Secretary General

Photo: OSCE PA

Interview with UK Ambassador to the OSCE on the Moscow mechanism

Neil Bush
United Kingdom Ambassador to the OSCE

Photo: USOSCE/Gower

The U.S. withdrawal from international treaties is a myth

James Gilmore III
United States (U.S.) Ambassador to the OSCE

Photo: USOSCE/Public Affair

The biggest fans of the OSCE have never been to Hofburg

Ambassador Paul Bekkers
former Director of the OSCE Office of the Secretary General

Photo: OSCE/Micky Kroell

Reform of scales of contribution is almost achieved

Lukáš Parížek
Slovak State Secretary

Photo: OSCE/Micky Kroell

2020 Analysis/Opinion

Future of Europe's largest human rights conference at stake

Harry Hummel
NHC Senior Policy Advisor

The OSCE is dysfunctional – but necessary

Dennis Sammut
Director at LINKS
(Dialogue, Analysis and Research)

Open Letter to the Foreign Ministers of the 57 participating States of the OSCE, by former Directors of its Office for Democratic Institutions and Human Rights

By the five former Directors of ODIHR

Photo: OSCE/Mikhail Evstafiev

Will the OSCE mediate in Belarus?

Stephanie Liechtenstein
Diplomatic Correspondent and Journalist,
Web Editor in Chief SHRM

Exclusive: Eleven candidates considered for top OSCE posts

Stephanie Liechtenstein
Diplomatic Correspondent and Journalist,
Web Editor in Chief SHRM

Photo: OSCE/Mikhail Evstafiev

The OSCE Ministerial Council and Year in Review: Virtual Diplomacy and the Limits of Cooperative Security

Stephanie Liechtenstein
Diplomatic Correspondent and Journalist,
Web Editor in Chief SHRM

Photo: OSCE

Building bridges – NHC Networking and Advocacy

We believe no one can achieve things alone, that is why we see the power of building bridges and speaking with a united voice. The NHC continues to maintain a strong presence in the networks in which we participate. Through our networks, both formal and informal, we coordinate with peer organisations, jointly undertake advocacy towards governments, Parliaments and other stakeholders. Our mission is to **build and secure justice and compliance with international human rights agreements**, below are three statements underpinning our viewpoint as to how this can be achieved, with highlights of our networking and advocacy activities in 2020 and how they have contributed to our mission:

1. We believe that Covid-19 has put fundamental human rights under pressure around the world, and that while it is important to curb the spread of the coronavirus, that **we must** at the same time **ensure there is no lasting damage to our fundamental human rights that are to be universally protected**.

As such we formulated recommendations for the members of the Foreign Affairs Committee of the Dutch Parliament prior to their review of the 2021 budget for Foreign Affairs, contributed to the report on “Imagined continuities: Political scenarios after the Covid-19 pandemic” and underwrote several joint statements on the use of emergency powers in Hungary, advocating for democracy to be seen as an integral part of the response to the Coronavirus, and calling for urgent attention for the situation in prisons in Covid-19 crisis.

Above: Democracy in the Heart of Europe online event with Ambassadors and experts on the Visegrád counties.

2. We believe in the rule of law and that governments should respect the separation of powers.

We got together with civil society organisations from across the European Union to stop the backsliding of the rule of law – now more pertinent than ever. In 2020, we organised meetings for civil society organisations in Croatia, Slovenia and Portugal and worked together to improve cooperation and garner more attention for Rule of Law among national EU Parliaments. We contributed to the European Commission Rule of Law report, and continued to raise awareness on the implications of the adoption of the new Rule of Law policy instrument, through several analyses from law expert and NHC Committee Member Jaap de Zwaan. Furthermore, director Pepijn Gerrits spoke to RTL Z News about the rising tensions between Hungary and the EU, Programme Manager Joeri Buhrer Tavanier spoke to “Le Monde” and Dutch NPO 1 radio on the ongoing protests in Bulgaria. Finally, in September 2020 – two years after Article 7 procedure against Hungary was launched – we hosted an online panel discussion with experts and Dutch ambassadors to the Visegrád countries (Poland, Hungary, Slovakia, and Czech Republic) about the rule of law and democracy in the heart of Europe entitled “The Visegrád 4: Democracy in the Heart of Europe”.

3. We believe that the current situation in Belarus calls for sustained attention from the international community and unwavering support for a peaceful and democratic transition in the country.

As the Secretariat of the Civic Solidarity Platform, the NHC has been vocal since the 09 August undemocratic elections in Belarus; calling for invoking the Moscow Mechanism to investigate the events surrounding the elections in Belarus, writing to the Dutch Parliamentary Foreign Affairs Committee calling for sustained and enhanced initiatives in support of the Belarusian democracy movement, and joining the member of CSP in calling on Belarusian authorities for the immediate release of Human Rights Defender Marfa Rabkova. In November 2020, the NHC facilitated meeting between Sviatlana Tsikhanouskaya, leader of the Belarusian democratic movement, and representatives of Dutch civil society organisations, parliamentarians, Labour Unions and sports organisations; discussing ways in which we can combine solidarity, support and political action from the Netherlands and the EU to the citizens of Belarus.

“There are numerous parallels between the Visegrád-4 and the BeNeLux, and the story that we [as ambassadors of the BeNeLux countries] wish to show is that as the BeNeLux, we are able to cooperate successfully despite sometimes fundamentally disagreeing. Despite our differences, we can come to compromises”

Daphne Bergsma, Dutch Ambassador in Poland during the NHC's event on 'Democracy in the heart of Europe'.

Listen to the full podcast [here](#).

Our network

NHC participates in 15 networks operating within our core competencies: strengthening rule of law; safe-guarding human rights; and strengthening civil society.

Key to acronyms

BMO	Netherlands Human Rights Network
CICC	Coalition for the International Criminal Court
CSP	Civic Solidarity Platform
EAP	Eastern Partnership Civil Society Forum
EIN	European Implementation Network
EPD	European Partnership for Democracy
EPTA	European Prison Training Academies Network
EU-FRP	EU Fundamental Rights Platform

EU-RCSF	EU-Russia Civil Society Forum
EUROPRIS	European Organisation of Prison and Correctional Services
HRDN	Human Rights and Democracy Network
JUSTITIA	JUSTITIA Network
LEAP	Legal Experts Advisory Panel
PARTOS	Dutch Network for International Development
THHH	The Hague Humanity Hub

Secretariat
BMO (Netherlands Human Rights Network); Civic Solidarity Platform; facilitates the EPTA network

Board Member
EU-Russia Civil Society Forum

NHC Governance

Supervisory Board

Responsible for supervising the Board; advising on medium and long-term policies and strategies; and approving policy and strategy plans, reports and the annual state of accounts prepared by the Board.

Piet de Klerk (Chairman)

Anne Maljers (Vice-chair)

Angela Kaptein (until August 2020)

Tamara Trotman (since August 2020)

Marjolijn van Oordt

Eric Rijnders

Board

Responsible for representing, managing and governing the foundation; developing, implementing and reporting on its annual and multiannual plans and report on financial management; preparing the annual state of accounts; and ensuring its sustainability.

Pepijn Gerrits

Committee Members

Responsible for advising both the Board and Supervisory Board on its mission and strategy, relating to trends in the fields of work covered by the foundation. Members of the Committee are appointed by the Supervisory Board

Aminata Cairo

Brianne McGonigle Leyh

Corinne Dettmeijer-Vermeulen

Jaap de Zwaan

Kathleen Ferrier

Kitty Nooy

Lodewijk (Lo) Casteleijn

Maria Anne van Dijk

Marijke van Veen

Marit Maij

Max Bader

Quirine Eijkman

Rick Lawson

Sjef van Gennip

Takvor Avedissian

Above: NHC Supervisory Board, Board, and Committee Members. Photo by Allard Willemse Photography.

NHC Funding Partners

Netherlands Ministry of Foreign Affairs

National Postcode Lottery

European Union

Austrian Delegation to the OSCE

Permanent Mission of Liechtenstein to the OSCE and to the UN

British Embassy in Tirana

Financial Report 2020

Finance and Organisation

NHC Finances in 2020 36

NHC Organisation in 2020 38

Accounts Report

Balance per 31 December 2020 40

Result and Operating Statement 41

General Notes to the Financial Statements 2020 42

Explanatory Notes to the Balance Sheet Statement 43

Explanatory Notes to the Statement
of Income and Expenditures 45

Remuneration of Top Employees 46

Specification Projects 48

Annex: Auditors Report 49

NHC Finances in 2020

2020 was an unprecedented year: what was foreseen to become a year with a huge focus on both project implementation and fundraising instead became a year of stalling, adapting and innovating. Mid-March 2020, when the Covid-19 pandemic forced the whole world to stop business as usual, the NHC started to work from home. This meant adapting our systems and communication to become on-line only. Being quite dependent on travelling in order to deliver our planned results, the pandemic required a huge turn-around, not only of NHC staff, but also of our partners and clients across Europe. This required time and energy, and consequently, project activities delayed and were postponed.

All this has had a major impact on the NHC 2020 budget, as project funds could not be spent on travels, large gatherings and other activities. At the same time, staff spent much time on adapting project planning, coordinating with partners and donors and seeking for alternatives to in-person project meetings. While the situation progressed, project activities changed to online formats and agreements with donors over project extensions were reached. All in all deviations from original activity plans due to the pandemic resulted in a substantially lower amount of project activities (especially travels and large gatherings) and hence a steep drop in revenue.

On the other hand, the pandemic also provided possibilities to adapt and renew, i.e. organising online trainings and study visits. It also provided for new project opportunities, as a response to the pandemic was required for instance in closed institutions and funding opportunities to support this arose. Throughout this extraordinary year, the organisation proved to

be adaptive and resilient. At the same time, the NHC has made ample use of state subsidies to keep its costs covered. This has prevented the organisation from having to lay-off staff members due to the pandemic.

The main financial results for 2020 are:

- An annual turnover of €2.1 million (excluding NOW subsidies), less than the budgeted € 3.9 million. This difference was mainly caused by underspending on all projects, because of the Covid-19 pandemic;
- Because of the Covid-19 crisis, recovery contribution resulted 21 % lower than expected, adding up to € 906.135. While the organizational costs remained at the same level (€157.000), the personnel costs were 3% higher than budgeted (€1.147.000). To cover all the costs and to maintain employment NHC made use of NOW subsidies, payments by the Netherlands Government aimed to cover for losses in revenue. A total of €405.491 was requested throughout the year. Following the NOW-scheme rules and due to the financial support, no dismissal took place;
- NHC closed the 2020 financial year with a positive result of € 13.062. The result can be attributed to the fact that a part of the NOW subsidy for 2021 will have to be attributed to 2020. This result will be added to the reserve fund, that has been created to cover any unforeseen costs and possible losses;
- The 2020 strategy focused on increasing EU funding and funding coming from private funders and sustaining funding from the Netherlands Ministry of Foreign Affairs. This resulted in four new EU funded projects, three projects funded by the Netherlands Ministry of Foreign Affairs and two projects funded by private foundations.

NHC Finances in 2020 *continued*

In 2021, the NHC's main priority will be on raising its success in terms of fundraising. After 2021, a considerable amount of projects, especially those extended due to the Covid-19 pandemic, will finish. Therefore, to secure programme continuation, it is crucial that the organisation invests in further streamlining and optimising fundraising processes. Additionally, the NHC will continue investing in the further professionalization of the organisation and its programmes. In 2020, the Supervisory Board agreed upon the following budget for 2021:

Income	€ 4.878.337
Expenditures:	
Direct project costs	€ 3.367.488
Organisational cost	€ 1.485.849
	€ 4.853.337
Result	<u>€ 25.000</u>

Although the NHC is focusing for 2021 on full implementation of projects and to making up for the delays it was confronted with in 2020, the impact of the crisis has proven to be deeper than expected. Possibilities for travel and organising larger meetings are still very limited, so relying on state subsidies to cover for lower revenue will continue at least until mid-2021. Therefore, the expenditure for 2021 will most likely be lower than foreseen in 2020. A large focus will be on fundraising, as a number of major projects will end during the year.

NHC Organisation in 2020

Early 2020 the NHC Board and Supervisory Board approved the four programme strategies, a fundraising strategy and a communications strategy. These Strategies have been operationalised throughout the year, providing the teams and the organisation with guidance. Within the programme team work has within its large majority focused on the themes that have been chosen. Fundraising largely followed the strategies, while providing support in finding the right funding for ideas and projects developed in line with the NHC strategy. Further building on the efforts started in 2019, the organisation proved particularly successful in 2020 in acquiring EU funds. It currently has the structure and expertise to acquire and manage larger numbers of EU funded projects. This includes knowledge of the different funding streams of the EU and their priorities and requirements. With the new EU-Multiannual Funding Framework (MFF) for 2021-2027 in place, NHC is set to aim for a relatively large chunk of EU funding. In 2020 also a consultant was hired to design a NHC sub-strategy aimed at enlarging the share of private funding for NHC. The outcome of the report is expected early 2021.

Also in 2020, the NHC we received recertification for ISO 9001:2015 and Partos 9001. Risk management continued to be an integral part of management/ Board and Supervisory Board meetings, with monitoring taking place on a monthly and quarterly basis, respectively. The balanced scorecard remained an integrated part of management meetings, with a monthly review and presentations to the whole staff taking place. Halfway 2020 development of a Programme Management manual started. It aims to guide programme staff in all their tasks, while at the same time providing more uniformity in all

programme related processes. At the same time the review of partner and consultant contracts has been initiated. Both processes are expected to be concluded early 2021.

Throughout the year, two complaints concerning improper behaviour have been reported to the NHC Integrity Councillor. These were dealt with following the standard procedures. Follow-up has been undertaken and both cases have been closed. Additionally, the integrity Officer has been consulted once, but no further follow-up was required. Also in 2020 staff members are in general acquainted with these procedures. The integrity moral learning process was introduced throughout the year to increase awareness of staff to recognise issues linked to integrity and act more promptly on it. All staff received a total of 8 hours of training and the first moral deliberation sessions were held. On top of that, a staff security training was organised in the second half of the year. Based on this training the staff travel policy will be updated.

Safety and continuity of the digital environment of the NHC was of particular interest in 2020, as working from home heavily depended of it. Extra investments were made in new hard- and software, ensuring their stability, continuity and reliability while working remotely. Regular monitoring meetings have been held with the ICT supplier. Further investments were made in a Customer Relation Management (CRM) system. This system has been carefully chosen and will be tailor-made for NHC in 2021 to secure the long-needed management of its networks and contacts.

NHC Organisation in 2020 *continued*

Throughout 2020, staff mobility has been relatively low. While one staff member left the organisation because of a career choice, the organisation attracted three new colleagues. One Junior Programme Officer was promoted to become Programme Officer and a new Junior Programme Officer was hired in addition. Halfway the year one additional Programme Officer was hired to ensure specific knowledge on sub-granting to be present within the organisation. On top of that the position of Communications Manager was created and consequentially a new colleague hired. Two staff members fell ill for a longer period. They are receiving support through NHC's contracted occupational health service.

As a result of the Covid-19 pandemic access to the NHC office was restricted and NHC staff worked from their homes for most of the year. This required not only investments in upgrading the organisation's Communication and IT systems, but it also tested the staff's resilience and adaptation. Also investments were made in upgrading home offices. Considerable time was invested in joint meetings and gatherings, in order to continue a strong team bond. As the pandemic continues, the long-term gains of working from home versus working from the office will have to be weighted. The NHC management is looking into options for the future which will be further developed in 2021.

Executive Director-Board / Supervisory Board

Pepijn Gerrits continues to hold the position of Executive Director of the organisation. He is also the sole member of the Board. The Chair of the

Supervisory Board is Mr. Piet de Klerk, whose three years term was renewed per January 1st 2021. Other members of the Supervisory Board are Anne Maljers, Eric Rijnders and Marjolein van Oordt. Per August 2020, Angela Kaptein's second term ended. Her position has been taken over by Tamara Trotman. The Supervisory Board gathered four times during 2020. The Audit Committee, created in mid-2019 and consists of Ms. Maljers and Mr. Rijnders, also gathered four times to review the NHC's finances.

Additionally, in 2020 three new members were welcomed in the Committee, the NHC's Advisory Board. Brianne McGonigle's four years term was renewed. No members stepped down per 31 December 2020, hence no replacements will take place. An up-to-date list of the Committee members, their bio's as well as those of the members of the Supervisory Board can be found on the NHC website

Pepijn Gerrits

Executive Director / Chair of the Board of the Netherlands Helsinki Committee

Balance per 31 December 2020

Including result 2020

	Ref	31-12-2020	31-12-2019
ASSETS			
Fixed Assets			
Fixed assets	1	8.493	6.780
Current Assets			
Receivables & Accruals	2	223.282	99.438
Cash & cash equivalents	3	4.250.523	2.998.139
		4.473.805	3.097.577
Total		<u>4.482.298</u>	<u>3.104.357</u>
LIABILITIES			
Equity			
Continuity reserve	4	323.134	310.071
Current Liabilities			
Current liabilities projects	5	3.956.198	2.504.332
Payables & Accruals	6	202.344	259.993
Taxes	7	622	29.961
		4.159.164	2.794.286
Total		<u>4.482.298</u>	<u>3.104.357</u>

Result and Operating Statement

	Realization 2020	Budget 2020	Realization 2019
INCOME			
Cost recovery NHC	906.135	1.147.089	1.226.907
Direct project income	1.211.260	2.659.350	1.934.938
Still to be funded		122.662	
Other Income	411.552	1.000	14.466
Total income	<u>2.528.948</u>	<u>3.930.101</u>	<u>3.176.311</u>
EXPENDITURES			
Direct project costs	1.212.639	2.659.350	1.936.767
Staff costs	1.146.655	1.108.751	1.033.184
Organisational costs	156.592	142.000	155.423
Total expenditures	<u>2.515.886</u>	<u>3.910.101</u>	<u>3.125.374</u>
Result	<u>13.062</u>	<u>20.000</u>	<u>50.937</u>

General Notes to the Financial Statements 2020

Accounting principles

General

The financial statements have been prepared in accordance with Directive C1 of the Guidelines for Annual Reporting for small organizations without profit endeavour. The valuation of assets and liabilities are based on historical costs. Unless otherwise stated in the notes on specific balance sheet items, the assets and liabilities are stated at nominal value. Amounts are stated in euro.

Principles of valuation

Assets and liabilities are stated at face value unless indicated otherwise. They are based on the principle of continuity of the organisation.

Continuity reserve

The purpose of the continuity reserve is: ensuring the continuity of the organization in case the income in a year is less than the expenditure, finance investments that contribute to the continuity of the organization, pre-financing for activities and reservation of financial resources to be able to meet the ongoing obligations in the event of a loss activities.

Current liabilities projects

The NHC receives funding on a project basis. Many subsidies have a longer maturity period as one calendar year. The difference between the advance payment by the funder and the project expenditure in the same year are stated in the balance as current liabilities on projects.

Advances provided to local partner organisations

Part of the subsidy received by the NHC has been received for projects with partners. The NHC advances the local partners on their expenditures. Since 2008 the amount paid in advance to the partner is accounted for as spending in the year the advance is paid.

Determining the result

The result is determined by taking the income and expenditures of the activities that took place during the year. Also, grant revenues are recognised as income in proportion of the progress of the project. The costs are based on historic cost.

Staff and organisational costs

The costs are charged to the programme and projects.

Other information

Chamber of Commerce

The Netherlands Helsinki Committee is registered at the Chamber of Commerce in The Hague under number 41182679.

Control

The accounts for the year 2020 as well as the annual report were audited by HLB-Blömer accountants & adviseurs based in Nieuwegein. The auditor statement is added to this report. Inspections by the Tax and Business Association have occurred in 1996 and 2000.

Pension

The foundation has a pension savings plan for its employees. This is an allocated pension contribution scheme.

Explanatory Notes to the Balance Sheet Statement

Balance	31-12-2020	31-12-2019	Balance	31-12-2020	31-12-2019
ASSETS			RESERVES AND LIABILITIES		
1. Fixed Assets			4. Continuity Reserve		
Bookvalue January 1st	6.780	3.256	Balance 1st of January	310.071	259.135
Investments	4.711	6.911	Result bookyear	13.062	50.937
Depreciation	-2.998	-3.387	Balance 31st of December	323.134	310.071
Depreciation on divestments	0	0			
Bookvalue December 31st	8.493	6.780	5. Current liabilities projects		
			Grant advance payments	5.190.625	2.970.840
Total investments	53.327	48.616	To be settled with partners	-56.493	183.041
Total depreciation	-44.834	-41.836	Interest to settle with funders	377	637
Bookvalue December 31st	8.493	6.780	Project expenditures to be reported	-1.179.499	-658.346
			Provision project costs	1.189	8.160
CURRENT ASSETS				3.956.198	2.504.332
2. Receivables & Accruals			6. Payables and Accruals		
Prepaid expenses and insurances	18.367	15.532	Accrued liabilities regarding employees	85.224	78.951
Receivable VAT	34.413	65.707	Creditors	32.623	144.669
Debtors	17.284	15.358	Invoices to be received	58.824	19.228
Other receivables	153.217	2.841	Other accruals	25.674	17.146
	223.281	99.438		202.344	259.993
3. Cash & Cash equivalents			7. Taxes		
ING bank	1.489.076	2.208.847	Income tax December	622	29.961
ABN AMRO bank	3.811	2.880			
ABN AMRO bank savings account	1.761.480	289.342			
ASN savings account	994.419	494.299			
Cash Euro	1.738	2.771			
	4.250.523	2.998.139			

Explanatory Notes to the Balance Sheet Statement *continued*

Rights, liabilities and risks not in the balance statement

Projects

The remaining grant amounts for the duration of the project after the financial year are not included in the balance statement. These rights are listed in Specification Projects column “remaining next years.”

Housing

The foundation is located at het Nutshuis, Riviervismarkt 5 in The Hague. There is a rent contract for the period 1 April 2017 to 31 March 2022 with the Stichting het Nutshuis. The rent is €22.000 per year without service costs. The foundation is exploring other housing options because of staff growth and changing conditions at the current location.

Copier machine

There is a lease contract for HP copier machine via Samsung. The term started April 1st 2020 and ends March 31st, 2026. Costs are €2.670,- per year including prints/copies/scans.

Explanatory Notes to the Statement of Income and Expenditures

	Realization 2020	Budget 2020	Realization 2019
INCOME			
Governmental Grants	1.642.359	2.648.439	2.709.702
Non governmental/ non-profit organisations	475.036	1.300.662	452.142
Other income	411.552	1.000	14.466
Total income	<u>2.528.948</u>	<u>3.930.101</u>	<u>3.176.311</u>
EXPENDITURES			
Direct project costs			
Spent by local partners	444.309	797.805	497.089
Direct costs spent by NHC	768.330	1.861.545	1.439.678
Staff costs			
Staff costs	1.146.655	1.108.751	1.033.184
- <i>direct staff costs</i>	550.394	887.001	693.658
- <i>indirect staff costs</i>	596.261	221.750	339.526
Organisational costs			
Housing costs	38.919	41.500	40.154
Office and general expenses	100.658	78.500	93.302
Project development costs	14.016	18.000	18.849
Depreciation	2.998	4.000	3.118
Total expenditures	<u>2.515.886</u>	<u>3.910.101</u>	<u>3.125.374</u>
Other information			
Average Full Time Equivalent	17.8	17.1	16.1
Number of employees per 31 December	22	20	20

Remuneration of Top Employees

Managerial top – employees

2020	Mr. P. Gerrits
Function	Executive Director
Period	1-1 / 31-12
Full time equivalent	1
Former top employee?	No
Fictional employment?	No
Individual maximum applicable remuneration	189.000
Remuneration:	
Salary	96.645
Expense allowance	-
Rewards payable in due course	-
Subtotal	96.645
-/- Payments without entitlement	-
Total remuneration	<u>96.645</u>

Information 2019	
Period	1-1 / 31-12
Full time equivalent	1
Salary	93.044
Expense allowance	
Rewards payable in due course	
Total remuneration 2019	93.044

Remuneration of Top Employees

Supervisory board

2020	P. de Klerk	A. Kaptein	A. Maljers	E. Rijnders	M. van Oordt	T. Trotman
Function	Chairman	Member	Member	Member	Member	Member
Period	1/1–31/12	1/1–19/08	1/1–31/12	1/1–31/12	1/1–31/12	19/08–31/12
Individual WNT-maximum	28.350	18.900	18.900	18.900	18.900	18.900
Remuneration:						
Salary	-	-	-	-	-	-
Gross expense allowance	-	-	-	-	-	-
Rewards payable in due course	-	-	-	-	-	-
Subtotal	-	-	-	-	-	-
-/- Payments without entitlement	-	-	-	-	-	-
Total remuneration	0	0	0	0	0	0

Information 2019

Period	1/1–31/12	1/1–31/12	1/1–31/12	1/1–31/12	n/a	n/a
Salary	-	-	-	-	-	-
Expense allowance	-	-	-	-	-	-
Rewards payable in due course	-	-	-	-	-	-
Total remuneration 2019	0	0	0	0	0	0

Specification Projects

PROJECT	PROJECT NAME	FUNDER	END OF PROJECT	TOTAL FUND	SPENT UP TO BOOKYEAR	REMAINING NEXT YEARS	TOTAL FUNDS RECEIVED	FUNDS RECEIVED 2020	INCOME PROJECTS 2020	EXPENDITURES REPORTED ON PROJECTS 2020	BALANCE
DIS-17-01	LGBT Rights in Albania	Dutch Min. of Foreign Affairs	2021	€ 374.970	€ 257.421	€ 117.549	€ 316.400		€ 40.199	€ 40.199	€ -
DIS-18-01	LEAP Kosovo	Dutch Min. of Foreign Affairs	2020	€ 37.768	€ 10.822	€ 26.946	€ 18.884	€ -	€ 6.993	€ 6.993	€ -
HRD-18-01	Turkiye, role and protection of Human Rights Defenders	Dutch Min. of Foreign Affairs	2021	€ 499.936	€ 412.115	€ 87.821	€ 474.940	€ 135.612	€ 114.014	€ 114.014	€ -
HRD-18-02	Increasing the Role of Human Rights Defenders in Azerbaijan	Dutch Min. of Foreign Affairs	2020	€ 136.730	€ 136.730	€ -	€ 136.730	€ 10.000	€ 6.555	€ 6.555	€ -
HRD-18-03	Winning public support for human rights defence	Dutch Min. of Foreign Affairs	2021	€ 100.000	€ 62.685	€ 37.315	€ 95.000	€ -	€ 19.143	€ 19.143	€ -
HRD-20-01	EuropeAid support to CSOs in UA	EC	2021	€ 339.587	€ 83.317	€ 256.270	€ 153.439	€ 153.439	€ 80.317	€ 80.317	€ -
HRD-20-02	Promoting compliance with the European Convention on Human Rights	Dutch Min. of Foreign Affairs	2022	€ 185.539	€ 5.900	€ 179.639	€ 88.131	€ 88.131	€ 5.900	€ 5.900	€ -
HRD-20-03	Constituency and Influence for Reform	EC	2023	€ 1.180.000	€ 15.859	€ 1.164.141	€ 442.417	€ 442.417	€ 15.859	€ 15.859	€ -
HT-18-01	Balkan Act Now III	EC	2021	€ 61.022	€ 32.907	€ 28.115	€ 47.408	€ 21.416	€ 8.408	€ 8.408	€ -
IA-20-01	Strengthening Media Freedom in the Western Balkans	Dutch Min. of Foreign Affairs	2023	€ 1.995.528	€ 6.099	€ 1.989.429	€ 663.759	€ 663.759	€ 6.099	€ 6.099	€ -
NCB-20-02	OSCE advocacy NL PR in Vienna	Dutch Min. of Foreign Affairs	2023	€ 178.405	€ 13.171	€ 165.234	€ 60.000	€ 60.000	€ 13.171	€ 13.171	€ -
OSCE17BUZA	OSCE related activities	Dutch Min. of Foreign Affairs	2020	€ 150.000	€ 150.000	€ -	€ 150.000	€ -	€ -651	€ 728	€ -1.379
PRIS-17-01	Prison reform for children and juveniles in conflict with the law	Dutch Min. of Foreign Affairs	2022	€ 1.938.703	€ 858.330	€ 1.080.373	€ 1.079.367	€ -	€ 155.813	€ 155.813	€ -
PRIS-18-01	EC Action Grant EPTA	EC	2021	€ 447.133	€ 219.114	€ 228.019	€ 290.636	€ -	€ 60.693	€ 60.693	€ -
PRIS-20-02	AIPIRA Assistance in Implementing the Strategy of the Penal System in Armenia	Dutch Min. of Foreign Affairs	2023	€ 952.558	€ 4.766	€ 947.792	€ 181.294	€ 181.294	€ 4.766	€ 4.766	€ -
PRIS-20-03	COVID 19 EaP Solidarity Programme	EC	2022	€ 929.690	€ 37.239	€ 892.451	€ 183.511	€ 183.511	€ 37.239	€ 37.239	€ -
PRO-17-01	Probation in Montenegro and Serbia	Dutch Min. of Foreign Affairs	2021	€ 1.547.376	€ 1.021.310	€ 526.066	€ 1.465.000	€ 361.000	€ 306.572	€ 306.572	€ -
PRO-17-02	Probation and alternative sanctions in Ukraine	Dutch Min. of Foreign Affairs	2022	€ 638.700	€ 427.018	€ 211.682	€ -	€ 411.151	€ 141.547	€ 141.547	€ -
ROLT01B16	Rule of Law trainingsprogramme	Dutch Min. of Foreign Affairs	2021	€ 2.431.380	€ 1.745.875	€ 685.505	€ 2.188.242	€ 364.707	€ 585.052	€ 585.052	€ -
SHRM20	Security & Human Rights Monitor	Dutch Min. of Foreign Affairs	ongoing	€ 54.350	€ 34.670	€ 19.680	€ 54.350	€ 51.700	€ 34.670	€ 34.670	€ -
	Subtotal Governmental Grants			€ 14.179.375	€ 5.535.348	€ 8.644.027	€ 8.089.509	€ 3.128.137	€ 1.642.359	€ 1.643.738	€ -1.379
BMO2016	Breed Mensenrechten Overleg	BMO membership fee	ongoing	€ 74.484	€ 54.595	€ 19.889	€ 74.484	€ 52.115	€ 54.446	€ 54.446	€ -
HRD-19-01	(Net)working for Human Rights in Europe	NPL	2021	€ 1.000.000	€ 421.002	€ 578.998	€ 1.000.000	€ -	€ 221.752	€ 221.752	€ 0
HRD-20-05	Increase access to justice for victims of human rights abuses in Chechnya	Various	2021	€ 70.400	€ 1.382	€ 69.018	€ 22.585	€ 22.585	€ 1.381	€ 1.381	€ -
IA-20-02	National Advocacy on RoL	OSEPI	2021	€ 27.972	€ 11.083	€ 16.889	€ 15.544	€ 15.544	€ 11.083	€ 11.083	€ -
NCB-19-01	Civic Solidarity Platform Secretariat	Various	2021	€ 304.133	€ 173.294	€ 130.839	€ 246.718	€ 115.744	€ 83.424	€ 83.424	€ -
NCB-19-02	Transborder Corruption in Russia extension	Various	2021	€ 88.357	€ 44.713	€ 43.644	€ 52.679	€ 21.117	€ 30.868	€ 30.868	€ -
PRIS-19-01	Senior Advisor for the project of Strengthening of Prisons System in Albania extension	FCO (UK)	2020	€ 43.925	€ 43.925	€ -	€ 43.925	€ 43.925	€ 39.762	€ 39.762	€ -
PRIS-19-02	NPM Lebanon	WFD	2020	€ 6.000	€ 6.000	€ -	€ 6.000	€ 6.000	€ 6.000	€ 6.000	€ -
PRIS-20-01	NPM Lebanon studyvisit	WFD	2020	€ 26.321	€ 26.321	€ -	€ 26.321	€ 26.321	€ 26.321	€ 26.321	€ -
	Subtotal non governmental and other non-profit organisations			€ 1.641.592	€ 782.314	€ 859.277	€ 1.488.256	€ 303.351	€ 475.036	€ 475.036	€ 0
	Total projects			€ 15.820.967	€ 6.317.662	€ 9.503.304	€ 9.577.765	€ 3.431.487	€ 2.117.395	€ 2.118.774	€ -1.379
	Cost recovery projects and various income								€ 1.317.928		€ 1.317.928
	Staff en organisational costs								€ 1.303.488		€ 1.303.488
	Result 2020										€ 13.062

INDEPENDENT AUDITOR'S REPORT

To: To the Supervisory Board of Stichting Nederlands Helsinki Comité

A. Report on the audit of the financial statements 2020 included in the annual report

Our opinion

We have audited the financial statements 2020 (page 36 – 48) of Stichting Nederlands Helsinki Comité, based in Den Haag.

In our opinion the accompanying financial statements give a true and fair view of the financial position of Stichting Nederlands Helsinki Comité as at 31 December 2020, and of its result for 2020 in accordance with the accounting principles Rjk C1 “Kleine Organisaties-zonder-winststreven” as explained in the general notes to the financial statements and the policy regulations for the application of the law on the normalisation of salaries for top officials in the (semi)public sector (WNT).

The financial statements comprise:

- 1 the balance sheet as at 31 December 2020;
- 2 the profit and loss account for 2020; and
- 3 the notes comprising a summary of the accounting policies and other explanatory information.

Basis for our opinion

We conducted our audit in accordance with Dutch law, including the Dutch Standards on Auditing Auditing and the audit protocol WNT. Our responsibilities under those standards are further described in the ‘Our responsibilities for the audit of the financial statements’ section of our report.

We are independent of Stichting Nederlands Helsinki Comité in accordance with the Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO, Code of Ethics for Professional Accountants, a regulation with respect to independence) and other relevant independence regulations in the Netherlands. Furthermore we have complied with the Verordening gedrags- en beroepsregels accountants (VGBA, Dutch Code of Ethics).

We believe the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

ONDERNEMEND, NET ALS U

HLB Blömer Krijtwal 1, 3432 ZT Nieuwegein, Postbus 5, 3430 AA Nieuwegein

T +31 (0)30 605 85 11 E info@hlb-blomer.nl www.hlb-blomer.nl

KvK 30 128 316 BTW NL 8044 21 559 B01 IBAN NL56 INGB 0678 8675 77

HLB Blömer is a member of HLB International, the global advisory and accounting network.

Compliance with anti-cumulation determination of WNT not audited

In accordance with the WNT 2020 Control Protocol, we have not checked the anti-emulation provision referred to in Article 1.6a of the WNT and Article 5 (1) (j) of the WNT Implementation Regulations. This means that we have not audited whether or not there is a breach of standards by a senior manager due to possible employment as a senior manager at other institutions subject to WNT, and whether the explanations required in this context are correct and complete.

B. Report on the other information included in the annual report

In addition to the financial statements and our auditor's report thereon, the annual report contains other information that consists of:

- Report of the Board of Directors 2020;

Based on the following procedures performed, we conclude that the other information:

- is consistent with the financial statements and does not contain material misstatements;
- contains the information as required by Rjk C1 "Kleine Organisaties-zonder-winststreven".

We have read the other information. Based on our knowledge and understanding obtained through our audit of the financial statements or otherwise, we have considered whether the other information contains material misstatements.

By performing these procedures, we comply with the requirements of Dutch Standard 720. The scope of the procedures performed is substantially less than the scope of those performed in our audit of the financial statements.

Management is responsible for the preparation of the management report and other information in accordance Rjk C1 "Kleine Organisaties-zonder-winststreven".

C. Description of responsibilities regarding the financial statements

Responsibilities of management for the financial statements

Management is responsible for the preparation and fair presentation of the financial statements in accordance with Rjk C1 "Kleine Organisaties-zonder-winststreven" and the policy regulations for the application of the law on the normalisation of salaries for top officials in the (semi)public sector (WNT). Furthermore, management is responsible for such internal control as management determines is necessary to enable the preparation of the financial statements that are free from material misstatement, whether due to fraud or error.

As part of the preparation of the financial statements, management is responsible for assessing the company's ability to continue as a going concern. Based on the financial reporting framework mentioned, management should prepare the financial statements using the going concern basis of accounting unless management either intends to liquidate the company or to cease operations, or has no realistic alternative but to do so.

Management should disclose events and circumstances that may cast significant doubt on the company's ability to continue as a going concern in the financial statements.

Our responsibilities for the audit of the financial statements

Our objective is to plan and perform the audit engagement in a manner that allows us to obtain sufficient and appropriate audit evidence for our opinion.

Our audit has been performed with a high, but not absolute, level of assurance, which means we may not detect all material errors and fraud during our audit.

Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements. The materiality affects the nature, timing and extent of our audit procedures and the evaluation of the effect of identified misstatements on our opinion.

We have exercised professional judgement and have maintained professional scepticism throughout the audit, in accordance with Dutch Standards on Auditing, ethical requirements and independence requirements. Our audit included among others:

- identifying and assessing the risks of material misstatement of the financial statements, whether due to fraud or error, designing and performing audit procedures responsive to those risks, and obtaining audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control;
- obtaining an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the company's internal control;
- evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management;
- concluding on the appropriateness of management's use of the going concern basis of accounting, and based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause a company to cease to continue as a going concern;

- evaluating the overall presentation, structure and content of the financial statements, including the disclosures; and
- evaluating whether the financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

We communicate with the Supervisory Board regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant findings in internal control that we identify during our audit.

Nieuwegein, June 11 2021

HLB Blömer accountants en adviseurs B.V.

drs. J.N. Witteveen RA

Netherlands Helsinki Committee
Het Nutshuis
Riviervismarkt 4
2513 AM The Hague
The Netherlands

© 2021 Netherlands Helsinki Committee. All rights reserved.

www.nhc.nl

Graphic design: www.pauloram.nl