

23 May 2013

Panel on the contribution of parliaments to the work of the Human Rights Council and its Universal Periodic Review

CONCEPT NOTE

Date and Venue

29 May 2013, 9:00 – 12:00, Room XX, Palais des Nations, Geneva, 23rd session of the Human Rights Council.
Mandate and background

Parliament is one of the State’s institutions that is at the very centre of human rights. Democratically elected Parliaments embody the fundamental rights of all persons to decide about their future and participate in the conduct of the country’s public affairs. Parliamentary action - be it the passage of laws or oversight of government action – is critical in helping to ensure better promotion and respect for human rights at the national level, which is precisely where the Human Rights Council and its Universal Periodic Review Mechanism (UPR) aim to make a difference.
The UN General Assembly, in its resolutions 65/123 of 13 December 2010 and 66/261 of 29 May 2012, underscores the importance of cooperation and interaction in the area of human rights between the United Nations, in particular its Human Rights Council, national parliaments and the Inter-Parliamentary Union.
With a view to enhance cooperation and interaction, the Human Rights Council, through resolution 22/15 of 21 March 2013, decided to convene, at its twenty-third session, a panel discussion on the contribution of parliaments to the work of the Human Rights Council and its universal periodic review.
Focus and objectives
To promote a better understanding of the role of national parliaments in the promotion and protection of human rights
To discuss and explore the appropriate modalities for an increased parliamentary contribution to the work of the Human Rights Council, in particular its Universal Periodic Review and Special Procedures. To this end, the panel discussion will examine ways for parliaments to provide assistance to the Human Rights Council and for the Council to provide input into the work of the parliaments and the IPU.

To enhance the awareness and understanding of the work and functioning of the Human Rights Council in national parliaments.
Chairperson and moderator:

Ambassador Luis Gallegos Chiriboga, Vice-President/Rapporteur of the Human Rights Council and Permanent Representative of Ecuador to the United Nations Office at Geneva.
Opening statements:
· Ms Navi Pillay, High Commissioner for Human Rights

· Mr Anders B. Johnsson, IPU Secretary General

The following questions will be addressed in opening statements:
What contribution do parliaments make to the promotion and protection of human rights at the national level and how do the IPU and OHCHR facilitate that contribution?
How parliaments and their members are involved in the work of the Human Rights Council, in particular at the Universal Periodic Review and the activities of its Special Procedures?
What concrete ways exist to enhance and possibly institutionalise synergies between the Council and parliaments? What role can the OHCHR and the IPU play in this sense? Are there lessons to be learned from the interaction between the Council, NHRIs and Civil Society? Are there lessons to be learned from other Treaty bodies in their relations with Parliaments?
How can the voice of parliamentarians on human rights and democracy issues be properly reflected in the work of the Council?

Panel discussion

Presentation 1: Parliaments, NHRIs and Civil Society

How do parliaments interact with NHRIs and Civil Society on human rights issues and what is the added value of enhanced cooperation between the three stakeholders in the area of human rights?
Panellists:

· Mr. Mélégué Traoré, Member and Former President of the National Assembly of Burkina Faso.
· Mr. Eustace Lake, Member of the Parliament of Antigua and Barbuda and Chairperson of the Commonwealth Caribbean Parliamentary Human Rights Group.
· Ms. Juana Kweitel, Program Director of Conectas Human Rights.
Presentation 2: Parliaments and the UPR

What is the role of parliaments in the preparation and presentation of the national reports and, most importantly, the implementation of the UPR recommendations by the Council?

What possibilities exist for parliaments and the Council to take better account of each other’s work?
Panellist:
· Mr. László Borbély, Chair of the Foreign Policy Committee of the Romanian Chamber of Representatives.
· Ms. Etta Rosales, Chairperson of the Commission on Human Rights of the Philippines and former member of the House of Representatives of the Philippines.
· Mr. Jorge Villarino Marzo, Director of International Relations at the General Secretariat of the Congress of Deputies of Spain.
Format
The duration of the panel is of 3 hours. The opening addresses and the presentations by the panellists will be followed by an interactive discussion.

Panellists will have 5-7 minutes for their initial presentation and will react to specific questions from the floor. The interactive discussion will be divided into two segments of 60 minutes each (45 minutes for comments and questions from the floor from States, NHRIs and NGOs, followed by 15 minutes for comments and replies by panellists.) The interactive discussion will be followed by concluding remarks from the panellists.

Depending on the number of registered speakers, questions and comments from the floor after the presentation of the panellists may be limited to a maximum of two minutes. States, NHRIs and NGOs are encouraged to intervene in the debate, through questions and comments directly linked to the interventions of the panellists.

Outcome

· Better understanding of the work of parliaments in the area of human rights and how these activities contribute to the Council’s own deliberations;
· Better understanding of international cooperation of Parliaments, specially the IPU, and how these activities can also contribute to the Council’s work.
· Identification of possible ways to enhance and possibly institutionalise synergies between the Council and parliaments;
· Increased awareness among parliaments about the work of the Council, in particular its Universal Periodic Review and Special Procedures, and identification of ways to further sensitize and provide assistance, to parliaments to enhance their involvement in the Council’s work;
· Preparation, by OHCHR, pursuant to the Council’s resolution 21/15 (March 2013), of a conference room paper on the outcome of the panel discussion in the form of a summary.

3/4

