
The 19th Session of the Human Rights Council
High level panel discussion to highlight, examine and suggest ways in which sport and major sporting events, in particular the Olympic and Paralympic Games, can be used to promote awareness, understanding and the application of the Universal Declaration of Human Rights

Draft concept note
Date and Venue

27 February 2012, 12:30 – 14:30, room XX, Palais des Nations Geneva

Focus and Objectives

In its resolution 18/23 adopted in September 2011, the Human Rights Council decided “to convene, within existing resources, at its nineteenth session, a high-level interactive panel discussion to highlight, examine and suggest ways in which sport and major sporting events, in particular the Olympic and Paralympic Games, can be used to promote awareness and understanding of the Universal Declaration of Human Rights and the application of the principles enshrined therein”.

It further requested “the Office of the United Nations High Commissioner for Human Rights to liaise with relevant special procedures, States and other stakeholders, including relevant United Nations bodies and agencies, with a view to ensuring their participation in the above-mentioned panel discussion”.
The objectives of the panel are:
· To discuss how to harness the vast potential of the Olympic and Paralympic Games and other major sporting events to raise awareness of the Universal Declaration of Human Rights amongst more people than ever before

· To reinforce educative messages about the power of sport to bring about positive change. In this context the focus will be on exploring synergies between Olympic values and the Universal Declaration of Human Rights.
· To explore the feasibility of putting in place a process on which future Olympic hosts might build in order to reinforce underlying concepts such as universality, non-discrimination and equality which underpin both the Olympic spirit and human rights.

Moderator

Mr. Jeremy Browne MP,

UK Minister of State for the Foreign and Commonwealth Office
Opening Address
Ms. Navi Pillay, High Commissioner for Human Rights
Panelists

Sir Keith Mills, Deputy Chair of the London 2012 Organising Committee

Mr. Carlos Nuzman, President of Rio 2016
H.E. Mr. Vladimir Lukin, Human Rights Ombudsman and President of the Russian Paralympic Committee
Mr. Paul Tergat, United Nations Goodwill Ambassador
Format

The panel discussion will consist of an interactive exchange with panellists followed by a general discussion. State and civil society representatives can speak during both segments and may be called to speak interchangeably.
To promote and facilitate an interactive dialogue, each panellist will speak for 10 minutes. In order to facilitate the interactive nature of the meeting, after each panellist has made an opening presentation the moderator will invite two short interventions from the floor, directed at the panellist who has just spoken. Answers will be given before the moderator introduces the next panellist. We kindly request that those wishing to participate in this part of the panel discussion inform us by 12:00 on Thursday 23 February, with an indication of which panellist they would like to address remarks/questions to. Please submit such requests to: JdeVylder@ohchr.org, chris.lomax@fco.gov.uk and cirolmc@delbrasgen.org
Requests to speak during this part of the interactive dialogue will be randomly selected from those received. Delegates will be made aware whether their requests have been selected by 14:00 on Friday 24 February. Delegates are requested to keep their interventions to less than two minutes, and targeted to the relevant panellist. The moderator will endeavour to pose any remaining advanced questions directly to the panellists during the general discussion segment.

States and Civil Society representatives wishing to speak during the general discussion should raise their flag when prompted to do so by the moderator and a list of speakers will be established.

At the end of the panel, the moderator will give a short summary of the discussion and suggest possible conclusions.

Outcome

Pursuant to resolution 18/23, the Office of the High Commissioner was requested to prepare a report on the outcome of the panel discussion in the form of a summary.

Background

With a record television audience of over four and a half billion people watching the Beijing Games, the Olympic and Paralympic Games provide an unparalleled opportunity to reach out to more people than ever before. At the same time, the UDHR has been translated into more languages than any other document. Therefore let us unite the audience with the literature.
Principles that underpin the Olympic charter, such as equality and non-discrimination are familiar to the work of the Human Rights Council. The panel discussion will aim to explore synergies between the Olympic charter and the Universal Declaration of Human Rights whilst suggesting ways of making this link known to those who watch, participate and organise the Olympic and Paralympic Games.

The mission statement of the International Olympic Committee includes a reference to promoting a positive legacy from the Olympic Games, therefore the necessary structures and international commitment exist to accomplish this goal.

Conclusion

This panel discussion is designed to link up existing work, add a human rights perspective and ignite a broader conversation on how we can use the vast potential of the Olympic and Paralympic Games, as well as other major sporting events, to raise awareness of the Universal Declaration of Human Rights amongst more people than ever before.
Possible Outcomes for Consideration
· The creation of a UN Human Rights Goodwill Ambassador to promote human rights through sport
· Biennial panel discussion and / or resolution on sports and human rights with a particular focus on the Olympics.
· Encouragement of closer, systematic dialogue between IOC and OHCHR/HRC
· Understanding of the role of Special Procedures, Treaty Bodies in human rights and sport

