29th session of the Human Rights Council

Panel discussion on the effects of terrorism on the enjoyment by all persons 
of human rights and fundamental freedoms
30 June 2015, noon - 3 p.m.
Room XX, Palais des Nations, Geneva

Concept note 
(as of 29 June 2015)
Mandate:

In its resolution 28/17 entitled "Effects of terrorism on the enjoyment of human rights”, the Human Rights Council decided to convene, at its twenty-ninth session in June 2015, a panel discussion on the effects of terrorism on the enjoyment by all persons of human rights and fundamental freedoms. The Council further requested the High Commissioner to prepare a report on the panel discussion in the form of a summary, and to submit it to the Human Rights Council at its thirtieth session.

Objectives:

While the main focus of the Council has been directed, for quite some time, towards the issue of preserving and ensuring the protection of human rights while combating terrorism, a fact which was reflected in several resolutions which the Council adopted, including the recent resolution “Effects of terrorism on the enjoyment by all persons of human rights and fundamental freedoms”, the latter aims also at highlighting the issue of grave repercussions of the phenomenon of terrorism on various human rights, as enshrined in article 3 of the Universal Declaration of Human Rights, namely the right to life, liberty and security of person, providing thus a complementary perspective.
The panel is expected to discuss the range of effects that terrorism has on the enjoyment of human rights, in particular the right to life, liberty and security of persons. The panel will, furthermore, explore ways by which terrorism adversely affects various civil, political, economic, social and cultural rights and how States ensure the protection of human rights against terrorism in line with their national laws and their obligations under international law, in particular international human rights law and international humanitarian law. 
The panel will shed light on how States deny safe haven to those who incite, plan, finance, support or commit terrorist acts. It will explore best practices of combating incitement to violence and terrorism through media and various other forms of communication technologies, and the impact of these measures on the promotion and protection of human rights. The anticipated panel discussion will offer a forum to enhance understanding the issue of human rights of victims of terrorism.
The panel will explore best ways of investigating acts of terrorism and prosecuting those involved therein, while respecting State’s obligations in human rights. The panel will, furthermore, explore diverse measures that are available for States to undertake with a view to countering terrorism in conformity with international law, in particular international human rights law and international humanitarian law.
The panel will also investigate possible means of strengthening national laws and mechanisms on countering terrorism, while respecting international human rights obligations, and will cite best practices in this regard. 
In addition, the panel will explore how best to provide satisfaction to victims of terrorism for damages incurred upon them. It will deal with various underlying factors – be it political, economic or other causes – that make individual and groups more vulnerable to the effects of terrorism and increase their propensity to being recruited by terrorists, as well as how best to address underlying causes.
Finally, the panel will examine possible ways of engaging all treaty bodies, special procedures mandate holders, relevant international and regional human rights mechanisms, and the High Commissioner for Human Rights in investigating the negative impact of terrorism on the enjoyment of all human rights and fundamental freedoms, and in offering capacity building and technical assistance to States for the protection of human rights against terrorism.
Chair/Moderator: 
H.E. Mr. Mothusi Bruce Rabasha Palai, Vice-President of the Human 
Rights Council 

Opening statement: 
Ms. Flavia Pansieri, United Nations Deputy High Commissioner for Human Rights
Panellists:
· Mr. Ben Emmerson, Special Rapporteur on the promotion and protection of human rights and fundamental freedoms while countering terrorism
· Mr. Steven Siqueira, Deputy Director, Counter-Terrorism Implementation Task Force Office and United Nations Counter-Terrorism Centre
· Mr. Mauro Miedico, Chief of Section, Terrorism Prevention Branch, United Nations Office on Drugs and Crime (UNODC) 

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 Deputy High Commissioner for Human Rights.
2. A 35-minute initial discussion will follow between the panellists, led by the Chair/Moderator, allowing each panellist five to seven minutes of speaking time.

3. The remainder of the session will be dedicated to interaction between Member States, observers and panellists. 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 panellists. 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. Non-governmental organizations may inscribe using the online registration system and national human rights institutions 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, panellists will be given three minutes each to make their concluding remarks.
2

