
27th session of the Human Rights Council

Panel discussion at its twenty-seventh session on Protection of the Family
Room XX------Palais des Nations, Geneva

Date: Monday, September 15th 2014
I. Focus and Background

In accordance with international human rights law, States are under obligation to provide the widest possible support and protection for the family as the natural and fundamental group unit of society and allow it to fully assume its role in the community and provide conducive environment for the growth and well-being of its members. Several internationally agreed documents reaffirmed the central and vital role of the family in society, acknowledged its key role in fostering social development, its strong force for social cohesion and integration, and underscored its primary responsibility for the nurturing, guidance, and protection of children—that that children, for the full and harmonious development of their personality, should grow up in a family environment and in an atmosphere of happiness, love and understanding.
The family unit can be sensitive to strains induced by social and economic changes. Thus, it is essential to direct particular assistance to families facing challenges and difficulties. Conditions have worsened for many families around the world owing to lack of gainful and decent employment and measures taken to balance budget deficits by reducing social expenditures. Among the most vulnerable to these strains are single-parent families headed by women, poor families with elderly members or those with disabilities, refugee and displaced families, migrant families, and families with members affected by AIDS or other terminal diseases, substance dependence, child abuse and domestic violence. In many urban environments, as family ties break down, millions of children and youth are left to their own devices and are increasingly exposed to risks such as dropping out of school, labour exploitation, sexual exploitation and sexually transmitted diseases.
To this effect, States committed to continue to enact policies and measures to provide the necessary comprehensive support for the family and its members including through designing, implementing and promoting family-friendly policies and services, such as affordable, accessible and quality care services for children and other dependents, parental and other leave schemes, campaigns to sensitize public opinion and other relevant actors on equal sharing of employment and family responsibilities between women and men, as well as formulating family-sensitive policies in the field of housing, work, health, social security and education in order to create an environment supportive of the family and developing the capacity to monitor the impact of social and economic decisions and actions on the well-being of families, on the status of women within families, and on the ability of families to meet the basic needs of their members.
II. Objectives

The preparations for and observance of the twentieth anniversary of the International Year of the Family, as proclaimed by United Nations General Assembly resolution 44/82 of 9 December 1989, provide a useful opportunity to draw further attention to the objectives of the Year for increasing cooperation at all levels on family issues and for undertaking concerted actions to strengthen family-centred policies and programmes as part of an integrated comprehensive approach to human rights and development; take stock of recent trends in family policy development; share good practices in family policymaking; review challenges faced by families worldwide and recommend human-rights based solutions.
The Human Rights Council in its resolution A/HRC/26/11, adopted on 26 June 2014, decided to convene a panel discussion on the protection of the family and its members to address the implementation of States' obligations under relevant provisions of international human rights law and discuss challenges and best practices in this regard.
The discussion can contribute to exploring the correlation between better levels of protection and support for the family and promoting and protecting human rights in areas including poverty eradication, eradication of violence against women, protecting the rights of the child, protection and promotion of human rights of all family members including women, older persons, and persons with disability, and improving access to right to education, and also allow for discussing fostering research and exchanging of good practices in the areas of family policy, work/family balance, family support programs, data collection and processing, and empowering intergenerational solidarity through strengthening of the family unit, as well as the key challenges facing States in fulfilling their international human rights obligations in this particular domain.
III. Composition of the Panel
The panel will take the format of expert presentations followed by interactive discussion. The moderator will manage the discussion. Member States and Observers (two minutes for each intervention) will be encouraged to interact with panellists. Representative of Member and Observer States are encouraged to share concrete examples and experiences on challenges and best practices in the area of implementing States’ obligations under international human rights law to provide protection and support for the family unit.
Chair: H.E. Mr. Baudelaire Ndong Ella, President of the Human Rights Council
Introductory remarks: Representative from the Office of the High Commissioner for Human Rights (tbd)
Moderator: H.E. Ambassador Yvette Stevens, Permanent Representative of Sierra Leone to the United Nations in Geneva
Panellists
Mr. Aslan Khuseinovich ABASHIDZE, Member of the Committee on the Economic, Social, and Cultural Rights
Ms. Hiranti Wijemanne, Member of the Committee on the Rights of the Child
Ms. Zitha Mokomane, Chief Research Specialist, Human and Social Development Research Program, Human Sciences Research Council of South Africa
Ms. Karen Bogenschneider, Rothermel Bascom professor of Human Ecology, University of Wisconsin

Ms. Rosa Inés Floriano Carrera, Coordinator, Department of Life, Justice and Peace, Caritas - Colombia (tbc)
1

