


21 February 2013


22nd session of the Human Rights Council

High-level panel discussion to commemorate the twentieth anniversary of the adoption of the Vienna Declaration and Programme of Action

CONCEPT NOTE

Date and Venue

Monday 25 February 2013, 12:15-15:00, Room XX, Palais des Nations, Geneva, 22nd session of the Human Rights Council

Mandate

The Human Rights Council, through resolution 21/20, decided to convene, on the first day of the high-level segment of its twenty-second session, a high-level panel discussion to commemorate the twentieth anniversary of the adoption of the Vienna Declaration and Programme of Action (VDPA), with a particular focus on its implementation, as well as achievements, best practices and challenges in this regard.

Focus and objectives

2013 will see several events and activities to celebrate the twentieth anniversary of the adoption of the VDPA. As the first event of the commemoration year, this panel will provide a multi-stakeholder perspective on the VDPA, in particular its implementation since 1993 and the challenges ahead. It is expected to maximize awareness about this anniversary and capitalize on the achievements of the VDPA. Through exchange of views and experience, the aim of the panel discussion is to:

· Emphasize the achievements of the VDPA from substantive and institutional perspectives.

· Highlight subsequent developments in terms of strengthening the human rights machinery, focusing on good stories and practices in implementation of the VDPA.

· Demonstrate the continued relevance of the VDPA and share experiences and perspectives on ways to further enhance the implementation of the VDPA.

· Celebrate the creation and achievements of the Office for the High Commissioner for Human Rights (OHCHR) as a concrete illustration of implementation of the commitments and principles contained in the VDPA.

As called for in the Council’s resolution, OHCHR will prepare a report on the outcome of the panel discussion in the form of a summary which will feed into the subsequent events organized to celebrate the anniversary.

Opening statements:

Mr. Ban Ki-moon, United Nations Secretary-General, will provide a video message
Ms. Navi Pillay, High Commissioner for Human Rights 

HE Mr. Reinhold Lopatka, State Secretary for European and International Affairs of Austria

HE Mr. Gennady Gatilov, Deputy Foreign Minister of the Russian Federation

Mr. Stavros Lambrinidis, EU Special Representative for Human Rights
Panellists:
- Mr. Adama Dieng, Special Advisor of the Secretary-General for the prevention of genocide and participant in the World Conference
- Ms. Safak Pavey, Member of the Turkish Parliament and member of the Committee on the rights of persons with disabilities

- Ms. Carla Del Ponte, former Prosecutor of United Nations international criminal law tribunals

- Ms. Hina Jilani, human rights lawyer and participant in the World Conference
- Mr. Albert Sasson, Special Advisor, Conseil National des Droits de l'Homme du Maroc and participant in the World Conference

- Mr. Gustavo Gallon, Director of the Colombian Commission of Jurists and participant in the World Conference
Format

The panel will bring together people from various backgrounds with complementary perspectives on the VDPA, including high-level representatives, those present in Vienna in 1993, representatives of mechanisms or institutions mentioned or created at the World Conference, and new human rights actors. In their presentation panellists will be invited to highlight what are, in their view, the main achievements of the VDPA and analyse related developments since Vienna. 

Given the commemorative nature of the event, the fact that it will take place during the High-Level segment, and the severe time-constraints entailed by the fact that the panel will last from 12:15 to 15:00, efforts will be made to organise the speakers’ list before the start of the panel. To ensure effective time management, an online list of speakers shall be opened on Friday 22 February at 3pm. The inscription will be organised through an online form, which will be made available at the following link:
https://www.surveymonkey.com/s/OnlineinscriptionHLPanels
Dignitaries will speak first and delegations taking the floor on behalf of political or regional groups will follow. Other delegations will be given the floor thereafter in the order of inscription on a first come first served basis. The modalities for NGOs and NHRIs will remain unchanged. Those participants inscribed on the list but unable to speak will have the possibility to share their statements on the HRC Extranet. 
The panel will be moderated by the President of the Council. The interactive discussion will be organised in one segment. Questions and comments from the floor limited to a maximum of two minutes will follow after the panellists’ presentations. States, NHRIs and NGOs are encouraged to intervene in an inter-active way in the debate, through questions and comments taking into account and reflecting on the interventions of panellists and other participants. The interactive discussion will be followed by concluding remarks from the President. 

Participants are encouraged to share concrete considerations related to the VDPA, in particular practical experiences of implementation. They are also encouraged to consider the participation of persons present in Vienna in 1993 in their delegation to allow the panel to benefit from their personal perspective on the World Conference and the evolution of the human rights system since then.

In an effort to render the Human Rights Council more accessible to persons with disabilities and to allow them to participate in the work of the Council on an equal basis with others, this panel will be made accessible to persons with disabilities. During the debate, sign language interpretation and captioning will be provided and webcasted. Physical accessibility will be promoted by making room facilities wheelchair friendly.

Background

The VDPA is for many the symbol of a paradigm change in relation to the way the international community and the United Nations should address human rights. Adopted by consensus following an extensive participatory process involving 7000 participants, including 171 States and more than 800 non-governmental organizations, the VDPA represents a collective new vision for human rights that guides us today. 

It has enshrined important principles, such as:

· All human rights are universal, indivisible and interdependent and interrelated. The international community must treat human rights globally in a fair and equal manner, on the same footing, and with the same emphasis. While the significance of national and regional particularities and various historical, cultural and religious backgrounds must be borne in mind, it is the duty of States, regardless of their political, economic and cultural systems, to promote and protect all human rights and fundamental freedoms.

· The promotion and protection of all human rights and fundamental freedoms must be considered as a priority objective of the United Nations in accordance with its purposes and principles, in particular the purpose of international cooperation. In the framework of these purposes and principles, the promotion and protection of all human rights is a legitimate concern of the international community.

· Democracy, development and respect for human rights and fundamental freedoms are interdependent and mutually reinforcing.

The VDPA addresses a large variety of issues that are still on the human rights agenda such as the right to development, racism and racial discrimination, the human rights of women, minorities, indigenous peoples, persons with disabilities, migrant workers, the right to remedies, human rights education, the rights of the child, torture, enforced disappearances, or economic, social and cultural rights. 

On the institutional side:

· The VDPA recommended the establishment of a High Commissioner for Human Rights for the promotion and protection of all human rights. The post was subsequently created by the General Assembly on 20 December 1993.

· The VDPA emphasizes the need for speedy ratification of human rights instruments and recognized the role played by human rights treaty bodies.

· The VDPA recognized the fundamental role played by regional arrangements for the promotion and protection of human rights, reiterating the need to consider the possibility of establishing regional and subregional arrangements for the promotion and protection of human rights where they do not already exist.

· The VDPA reaffirmed the important and constructive role played by national institutions for the promotion and protection of human rights, in particular in their advisory capacity to the competent authorities, their role in remedying human rights violations, in the dissemination of human rights information and education in human rights. 

· The VDPA recognized the important role of non-governmental organizations in the promotion of all human rights and in humanitarian activities at national, regional and international levels, emphasizing that non-governmental organizations and their members genuinely involved in the field of human rights should enjoy the rights and freedoms recognized in the Universal Declaration of Human Rights, and the protection of national law. 

· The VDPA underlined the importance of preserving and strengthening the system of special procedures, rapporteurs, experts and working groups in order to enable them to carry out their mandates in all countries throughout the world, providing them with the necessary human and financial resources, asking all States to cooperate fully with these procedures and mechanisms.

· The VDPA strengthened the promotion and protection of the rights of women, children and indigenous peoples including by supporting the creation of a new mechanism, a Special Rapporteur on violence against women; calling for the universal ratification of the Convention on the Rights of the Child by the year 1995; and recommending the proclamation by the General Assembly of an international decade of the world’s indigenous peoples.

1/3

