
20th session of the Human Rights Council

ANNUAL FULL-DAY DISCUSSION ON WOMEN’S HUMAN RIGHTS
Panel 2:

“Women human rights defenders”
Room XX - Palais des Nations, Geneva

Date: 26 June 2012, 10:00 – 13:00

Second portion of the Panel – Women human rights defenders
In its resolution 6/30, the Human Rights Council reaffirmed the principle of gender equality and the need for the full implementation of the human rights of women. In this spirit, every year, the Human Rights Council holds a day of discussion on women’s rights. Past themes of the day of discussion have included violence against women, maternal mortality and education.
 This year, the second portion of the meeting will focus on women human rights defenders.
Article 1 of the Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to Promote and Protect Universally Recognised Human Rights and Fundamental Freedoms (known as the Declaration on Human Rights Defenders) defines a human rights defender as any person “who promotes and strives for the protection and realization of human rights and fundamental freedoms.” Women human rights defenders, as defined by women human rights defenders organisations, includes “both women active in human rights defence who are targeted for who they are as well as all those active in the defence of women's rights who are targeted for what they do.”
 The Special Rapporteur on Human Rights Defenders endorsed this understanding of women human rights defenders in her report to the Human Rights Council in 2011, focused on this topic.

Women human rights defenders face threats, stigma, arbitrary arrest and detention, violence, including sexual violence and rape, and even death as a result of their critical work in promoting and protecting human rights and fundamental freedoms. The nature of the violations committed against them, including violence, is often a manifestation of discrimination and gender inequality. Widespread manipulative use of religion, culture or tradition to justify violations of women’s human rights obstructs women’s ability to carry out their legitimate work as human rights defenders and has resulted in threats and attacks against them. These threats and attacks also target their families and friends. In many countries, violence and the threat of violence have been utilized to intimidate and expel women from the public sphere. Significantly, those who target women human rights defenders are often non-State actors, who operate with impunity. The Special Rapporteur on Human Rights Defenders has expressed dismay “at the extraordinary risks that women human rights defenders and those working on women’s rights or gender issues face due to their work.”

Attacks and other violations against human rights defenders, including women human rights defenders, continue to be a considerable problem and impediment to their work. Such violations have gained increased visibility in recent years due to greater awareness of the concept of human rights defenders and the rights and responsibilities contained in the Declaration on Human Rights Defenders. Any mechanism to ensure the safety of human rights defenders and protect their rights must pay particular attention to the specific risks faced by women human rights defenders and apply a gender perspective.
Around the world, women are participating in large numbers in movements for democracy and against tyranny. In spite of these developments, the number of attacks on women human rights defenders and those working on women’s rights or gender issues continue to rise, and the contribution of women human rights defenders to shaping the futures of their countries is frequently neglected.
Focus and objective

The panel will focus on the effectiveness of mechanisms, if any, that have been established by States to protect and empower women human rights defenders. The discussions will make concrete recommendations to States on designing and implementing gender-specific programmes for protection of women human rights defenders. In addition, the discussion will make concrete recommendations to establish and/or strengthen national mechanisms to protect women human rights defenders, including protecting them against reprisals for engaging or seeking to engage with the UN system and regional human rights systems.
In particular, the panelists should:
· Examine the vital role played by women human rights defenders as agents of social change and transformation and how to mobilise political commitment to support their legitimate work.
· Assess the challenges faced by women human rights defenders across thematic areas and around the world in view of current world events and their impact on the role/work of women human rights defenders.
· Highlight existing mechanisms that can be utilized for the protection of women human rights defenders
· Recommend concrete measures for ensuring that protection mechanisms and other responses are gender sensitive and relevant to the situations faced by women human rights defenders
Format of the panel

Opening statement: Ms Kyung-wha Kang, Deputy High Commissioner for Human Rights
Panellists:
Ms. Margaret Sekaggya, UN Special Rapporteur on the situation of human rights defenders,

Mr. José de Jesus Orozco, Special Rapporteur on human rights defenders, Inter-American Commission on Human Rights
Ms. Sima Samar, Chairperson, Afghanistan Human Rights Commission

Ms. Sunila Abeysekera, International Coalition of Women Human Rights Defenders
Participant the MENA region - TBC

The President of the Human Rights Council will moderate the discussions, which will be interactive with specific questions to the panellists. Member States, national human rights institutions are encouraged to engage in the discussions with specific observations pertaining to the issue of the panel and questions for the invited experts.
Outcome

The panel should make concrete recommendations to Member States on developing and implementing gender sensitive national, regional and international protection mechanisms for protection for women human right defenders as well as effective measures for supporting their work.
[image: image1]
� In resolution 17/11 (June 2011) the Human Rights Council decided “to include in the annual full-day discussion on women’s human rights, at its twentieth session … the theme of remedies, with a focus on transformative and culturally sensitive reparations for women who have been subjected to violence.” This will be the focus of the morning session of the annual day of discussion.

� APWLD, Claiming Rights, Claiming Justice, A Guidebook for Women Human Rights Defenders, p. 17 (2007)

� A/HRC/16/44, para 30.

� Ibid.

PAGE
3

