
[image: image1.png]UNITED NATIONS
HUMAN RIGHTS

e T e Lo e

25th session of the Human Rights Council
High-level dialogue with relevant United Nations entities on the promotion of preventive approaches within the United Nations system
Concept note
Date and venue
4 March 2014, 15:00-18:00, Room XX, Palais des Nations, Geneva
Background

At the organizational session on 16 December 2013, the Human Rights Council decided to hold a high-level dialogue on the promotion of preventative approaches within the United Nations system.

The United Nations has committed itself to move from a culture of "reaction" to one of "prevention", and to work together with Member States as well as with civil society to pursue comprehensive strategies that address more immediate as well as structural causes of human rights abuses, violations and crisis. Mr. Ban Ki-Moon, the United Nations Secretary-General, has emphasized in his five-year action agenda for the Organization launched in 2012 a preventive approach to human rights, arguing that the concept of prevention can be taken to a deeper level by focusing more intently on human rights.

The Human Rights Council has a crucial role to play in achieving this important objective. Prevention lies at the heart of the mandate of the Human Rights Council. Paragraph 5/f of General Assembly resolution 60/251 on the Human Rights Council stresses that the Council must contribute, through dialogue and cooperation, towards the prevention of human rights violations.
Prevention is the most effective form of protection of vulnerable parts of society. Therefore, an integral part of the United Nations’ and its Member States’ obligation in promoting the universal respect for and observance of human rights and fundamental freedoms is precisely the duty to prevent the occurrence or recurrence of violations and abuses. The United Nations system assists Member States in their preventive endeavours through tools such as technical assistance, development programs, training and promoting international cooperation. These tools can be further strengthened through intergovernmental and inter-agency dialogue, eliminating duplications and reinforcing synergies between national efforts and international cooperation.

Prevention requires both political will, mechanisms and resources necessary to adopt relevant preventive policies, develop effective strategies and apply concrete measures. Those policies and strategies should not only aim at reducing the immediate risk that human rights violations occur, but also have a more long-term and broader objective of promoting supportive and enabling environments for the prevention of human rights violations, for example through democratic institution building, or efficient human rights education.

The work of the United Nations in the field of preventing human rights violations goes well beyond traditional preventive diplomacy within the human rights framework. It involves a broad constellation of United Nations entities and other relevant international organizations operating across a wide range of relevant fields such as poverty eradication and development, human rights and the rule of law, mediation, technical cooperation and assistance in different sectors like health, labour, women’s rights, food security, children, development aid, the implementation of Millennium Development Goals, elections and the building of democratic institutions, to name just a few. All of them are important components which need due consideration when establishing an all-encompassing approach. An effective United Nations human rights preventive strategy, as envisaged by the Secretary-General, requires increased coordination and mainstreaming of this approach throughout the United Nations system.

Objective
The dialogue will be dedicated to strengthening synergies between United Nations entities in promoting preventive approaches within the United Nations system.
Chairperson
Mr. Baudelaire Ndong Ella (tbc)
President of the Human Rights Council
Moderator
Ms. Paola Gaeta
Professor, Faculty of Law, University of Geneva
Adjunct Professor of International Law,
Graduate Institute of International and Development Studies
Opening statement
Ms. Navi Pillay
United Nations High Commissioner for Human Rights
Panelists:

1. Mr. Michael Moller, Acting Director-General of the United Nations Office at Geneva;
2. Mr. Adama Dieng, Special Adviser to the United Nations Secretary-General on the Prevention of Genocide;

3. Ms. Kyung-wha Kang, Assistant Secretary-General and Deputy Emergency Relief Coordinator, United Nations Office for the Coordination of Humanitarian Affairs;
4. Mr. Wilder Taylor-Santo, Vice-Chairperson of the UN Subcommittee on the Prevention of Torture and Secretary-General of the International Commission of Jurists;
5. Ms. Anne-Birgitte Albrectsen, Assistant Secretary General and Deputy Executive Director, United Nations Population Fund.
Format

The duration of the high-level dialogue is three hours. The opening statement and the presentations by the panellists will be followed by an interactive discussion.
The high-level dialogue will be chaired by the President of the Human Rights Council (tbc), while the moderator will be responsible for steering the discussion amongst the panellists. After the opening remarks by the High Commissioner for Human Rights, the moderator will introduce the issue and ask panellists to take the floor to present the most salient points of the subject of the dialogue. Panellists will have 5-7 minutes for their presentation. After this first round of presentations, Council members, observers, non-governmental organisations and national human rights institutions will be invited to take the floor, to express their views, make comments and ask questions to 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.

In the second slot of the dialogue, the moderator will again give the floor to the panellists asking them to respond to the questions from the floor. Members and observers will then be given the floor for a second round of interventions. Members, observers, NGOs and NHRIs 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. Participants are encouraged to share concrete examples of successful preventive approaches and suggest ways in which the United Nations human rights preventive strategy can be further shaped and implemented. At the end, panelists will make their short concluding remarks, followed by final remarks of the moderator.
Outcome

The expected outcomes of this high-level dialogue are:
· States, United Nations entities and other relevant stakeholders will learn from shared experiences;
· The Council will be better informed of preventive approaches within the United Nations system;
· United Nations entities and other relevant stakeholders will be better informed of the needs of States in this area;

· States will be better informed about ways in which they can support preventive approaches within the United Nations system.

_ _ _
1

