A/HRC/AC/12/CRP.1
A/HRC/AC/12/CRP.1

	
	
	A/HRC/AC/12/CRP.1

	
	
	Distr.: Restricted
19 February 2014
English only


Human Rights Council[image: image1.png]Please recycle @


Advisory Committee

Twelfth session
24 – 28 February 2014
Item 4 (b) of the provisional agenda
Implementation of sections III and IV of the annex to 
Human Rights Council resolution 5/1 of 18 June 2007,
and of section III of the annex to Council resolution 16/21 
of 25 March 2011: Agenda and annual programme of work, 
including new priorities


Concept paper on the possibility of establishing a Universal Human Rights Court: Strengthening the current human rights protection system


Prepared by Saeed Mohamed Al Faihani
1.
Despite the evolution over the last century of an international framework for the protection of human rights, flagrant violations of such rights continue to take place worldwide. Such violations have not ceased despite continued condemnation of states and regimes in and by all human rights fora. In many cases, violations are becoming more widespread and less restrained. It is therefore important to focus on ways and means to strengthen the current human rights regime.

2.
In light of the various gaps and weaknesses in the current human rights system, whether in the human rights mechanisms or the treaty body system, it is important to address such weaknesses and to strengthen overall framework. For that reason, this paper argues that there is a clear and pressing need to adopt measures that aim to ensure the better protection and promotion of human rights and fundamental freedoms worldwide.

3.
Today, the human rights situation in the world needs concrete steps to bring about serious and forceful measures to enhance the current system for the protection and promotion of human rights, including the possibility of fundamental reform and new solutions in order to address current inadequacies. The current human rights machinery needs to develop its ability to address human rights situations around the world, through new and innovative solutions that would transform the current system to a one which is receptive to the needs of all people in the world.

4.
As the International community continues to undergo profound changes in many areas, it is essential that such changes are reflected in the human rights field. Many people on this planet need socio-economic and political transformation in order to achieve peace, change, political and economic stability, democracy and access to justice as well as to equality, inclusion, and participation. Therefore, it is important to strengthen the rule of law and the human rights protection system worldwide, and to focus it on supporting systemic changes at the international and national levels, as well as at policy and institutional frameworks and structures to enable it to deliver tangible results.

5.
The idea is to support, and if necessary devise, rule of law institutions, to make them more responsive to demands for justice delivery, and to improve all aspects of justice in the whole world. Such a concept would augment demands for justice service delivery by developing the capacity of vulnerable groups to access the rule of law institutions and to assert and enjoy their human rights and entitlements.

6.
To improve the administration of justice, it is important to strengthen communication, coordination and cooperation amongst justice sector institutions worldwide. This can be best achieved through establishing and strengthening justice sector coordination institutions to support the development of core institutional capacities; through supporting for the law reform in line with international human rights standards; and through better implementation of applicable protective and affirmative legislation.

7.
The aim is to promote international accountability for due process and systematic human rights violations, and to support institutions and legislation to ensure compliance with international human rights instruments, including by supporting development of the institutional capacities needed to effectively implement such legislation. This idea should go hand-in-hand with efforts to combat impunity by strengthening the international justice system to increase its capacity to address transnational justice challenges, and in the future should complement transnational justice mechanisms.

8.
The Advisory Committee could help by preparing a report to the Human Rights Council on how to strengthen the current human rights protection system. To that end, it is important to explore the following issues:
(a)
Identifying specific weaknesses in the current human rights system, and how they can be rectified;
(b)
Ensuring there is a comprehensive, universal and binding scheme for protecting the rights for all individuals that enables existing international human rights mechanisms to play a pivotal role in protecting such rights;
(c)
Providing a much needed comprehensive and unambiguous legal framework for the rights of people;

(d)
Ensuring protection of human rights and legal accountability for their violation;
(e)
Strengthening policy development and government decision making relating to human rights;
(f)
Exploring all options for developing the current human rights protection regime for the benefit of current and future generations;
(g)
Identifying, studying and developing a range of judicial and non-judicial remedies for people who have suffered rights violations worldwide.

9.
In conclusion, the Advisory Committee, by thoroughly researching the issue, could pinpoint the problems facing the human rights protection system. At the same time, the outcome could identify ways and means to rectify such deficiencies. Meanwhile, by studying this issue the international community will give momentum to reforming the human rights protection system, which would be the first such major reform since the creation of the Human Rights Council. The report would not be binding, but would assist the Council in its efforts to strengthen the universal human rights system, and enable other international bodies to determine their position on strengthening the system.

[image: image2.png]


GE.14-11068

2


3

