
[image: image1.png]UNITED NATIONS
HUMAN RIGHTS

e T e Lo e

27th session of the Human Rights Council
Panel discussion on the role of prevention in the promotion and protection of human rights
Date and venue 18 September 2014, 12:00-15:00, Room XX, Palais des Nations, Geneva
Mandate

Pursuant to Council’s resolution 14/5 on the role of prevention in the promotion and protection of human rights, the Office of the United Nations High Commissioner for Human Rights (OHCHR) consulted States, national human rights institutions (NHRIs), civil society and other relevant stakeholders, using a questionnaire format, on the conceptual and practical dimensions of prevention with regard to the promotion and protection of human rights. Further to this resolution, OHCHR also convened on 20 May 2011 a workshop, based on the information gathered from the questionnaire, to further explore the role of prevention in the promotion and protection of human rights. The summary of the workshop proceedings as well as of the responses to the questionnaire was submitted to the Council at its eighteenth session (A/HRC/18/24).
In its resolution 24/16 on the role of prevention in the promotion and protection of human rights, the Council decided to convene, at its twenty-seventh session, a panel on the role of prevention in the promotion and protection of human rights. The Council requested OHCHR to organize the panel discussion in consultation with States, relevant United Nations bodies, funds and programmes, treaty bodies, special procedures and regional human rights mechanisms, as well as with civil society, including non-governmental organizations, and national human rights institutions, with a view to ensuring multi-stakeholder participation in the panel discussion. The Council further requested OHCHR to prepare and submit a summary report on the panel discussion at the Council’s twenty-eight session. Finally, the Council requested OHCHR to draft a study on the prevention of human rights violations and its practical implementation, taking into account, inter alia, the outcome of this panel discussion, and to present the study at the Council’s thirtieth session.

Objectives
Pursuant to Human Rights Council resolution 24/16, the panel discussion aims to contribute to developing further the concept of prevention of human rights violations and to raising awareness of prevention in the promotion and protection of human rights among States and other relevant stakeholders in order to encourage its reflection in relevant policies and strategies at the national, regional and international levels.
Chair

H.E. Mr. Baudelaire Ndong Ella
President of the Human Rights Council

Moderator
Ms. Rachel Brett

Adviser, Human Rights and Refugees, Quaker United Nations Office, Geneva
Opening statement
Ms. Flavia Pansieri
Deputy United Nations High Commissioner for Human Rights
Panelists
· Ms. Rita Izsák, Special Rapporteur on minority issues
· Mr. Benyam Dawit Mezmur, Vice-Chairperson of the African Committee of Experts on the Rights and Welfare of the Child (ACERWC) and of the Committee on the Rights of the Child
· Ms. Sima Samar, Chairperson of the Afghan Independent Human Rights Commission
· Mr. Mark Thomson, Secretary General, Association for the Prevention of Torture (APT)
· Mr. Renato Zerbini Ribeiro Leão (Brazil), Vice-Chairperson of the Committee on Economic, Social and Cultural Rights
Format

The sequence of speakers during this panel discussion will be as follows:

1. The panel discussion shall be chaired by the President of the Human rights Council and will begin with an opening statement by the Deputy United Nations High Commissioner for Human Rights, followed by introductory remarks by the moderator.
2. A 35-minute initial discussion will follow between the panelists, led by the moderator, allowing each panelist five to seven minutes speaking time.

3. The remainder of the session will be dedicated to interaction between Member States, observers and panelists. There will be two rounds of discussion of 45 minutes for comments and questions from the floor, limited to a maximum of 2 minutes, followed by 15 minutes for comments and replies by panelists. The delegates representing Member or observer States, United Nations agencies and international and regional organizations may inscribe on the list of speakers through the electronic system installed in Room XX. NGOs may inscribe using the online registration system and NHRIs may inscribe with the NHRI focal point.

4. States, national human rights institutions, non-governmental organizations and other observers are encouraged to intervene in an interactive way, through questions, comments and sharing of experiences, good practices and challenges as well as suggested recommendations on the way forward, with a view to stimulating constructive debate.
5. At the end of the panel discussion, panelists will be given three minutes each to make their concluding remarks, followed by final remarks of the moderator.

Outcome

The expected outcomes of this thematic discussion are:

· States and other relevant stakeholders will gain a better understanding of the concept of prevention of human rights violations and how it can be reflected in relevant policies and strategies at the national, regional and international levels;

· The panel will provide basis for further research on the prevention of human rights violations and its practical implementation and for the preparation of the study on this topic, to be submitted to the Council at its thirtieth session;

· OHCHR will prepare a summary report on the outcome of the panel discussion, which will be submitted to the Council at its 28th session.
Background documents

· Human Rights Council resolution 24/16 on the role of prevention in the promotion and protection of human rights

· Report of the Office of the United Nations High Commissioner for Human Rights on the Workshop on the Role of Prevention in the Promotion and Protection of human rights (A/HRC/18/24)
1

