
[image: image1.png]UNITED NATIONS
HUMAN RIGHTS

e T e Lo e

27th session of the Human Rights Council
Panel discussion on

“Ensuring use of remotely piloted aircraft or armed drones in counterterrorism and military operations in accordance with international law, including international human rights and humanitarian law”

Date and venue
Monday 22 September 2014, 9:00am - 12:00pm

Room XX, Palais des Nations, Geneva
Mandate

In its resolution 25/22, the Human Rights Council urged States “to ensure that any measures employed to counter terrorism, including the use of remotely piloted aircraft or armed drones, comply with their obligations under international law, including the Charter of the United Nations, international human rights law and international humanitarian law, in particular the principles of precaution, distinction and proportionality”. The Council called upon States to ensure transparency in their records on the use of remotely piloted aircraft or armed drones and to conduct prompt, independent and impartial investigations whenever there are indications of a violation to international law caused by their use. It further invited the High Commissioner for Human Rights and relevant special procedures of the Human Rights Council and the human rights treaty bodies to pay attention, within the framework of their mandates, to violations of international law as a result of the use of remotely piloted aircraft or armed drones.

Pursuant to resolution 25/22, the Council decided to organize an interactive panel discussion of experts at its twenty-seventh session on the issues raised in the report of the Special Rapporteur on the protection of human rights and fundamental freedoms while countering terrorism, from within existing resources. The Council invited the Office of the High Commissioner to liaise with States, relevant United Nations bodies and agencies, relevant special procedures, civil society and other stakeholders with a view to ensuring their participation in the panel discussion. The Council further requested the Office of the High Commissioner to present a summary of the deliberations of the panel discussion at its twenty-eighth session.
Objectives
Pursuant to Human Rights Council resolution 25/22, the panel discussion aims to examine issues related to ensuring the use of remotely piloted aircraft or armed drones in counterterrorism and military operations in accordance with international law, including international human rights and humanitarian law.

Chair

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

Moderator
Dapo Akande

Co-Director, Oxford Institute for Ethics, Law and Armed Conflict (ELAC), Oxford University
Opening statement
Flavia Pansieri
Deputy United Nations High Commissioner for Human Rights
Panelists
· Shahzad Akbar, Legal Director - Foundation for Fundamental Rights

· Alex Conte, Director of International Law and Protection Programmes, International Commission of Jurists
· Ben Emmerson, UN Special Rapporteur on the promotion and protection of human rights and fundamental freedoms while countering terrorism
· Christoph Heyns, UN Special Rapporteur on extrajudicial, summary, or arbitrary executions
· Pardiss Kebriaei, Senior Attorney - Center for Constitutional 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 United Nations High Commissioner for Human Rights or the Deputy High Commissioner, 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 issues reflected in resolution 25/22
· 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 25/22 on “Ensuring use of remotely piloted aircraft or armed drones in counterterrorism and military operations in accordance with international law, including international human rights and humanitarian law”

· Special Rapporteur on the promotion and protection of human rights while countering terrorism, Report to the Human Rights Council A/HRC/25/59, and Interim report to the General Assembly A/68/389
· Special Rapporteur on extrajudicial, summary, or arbitrary executions Reports to the General Assembly A/65/321 and A/68/382.
1

