30th session of the Human Rights Council
Annual discussion on the integration of a gender perspective throughout the work of the Human Rights Council and that of its mechanisms – with a focus on gender parity
Concept note (as of 9 September 2015)
	Date and venue:

	15 September 2015, 3 - 6 p.m., Palais des Nations, Room XX, Geneva
(will be broadcast live and archived on http://webtv.un.org)

	Objectives:
	The panel discussion will focus on gender parity as a key element of gender equality and how it contributes to the integration of a gender perspective in the work of the Human Rights Council and its mechanisms. The panel discussion aims to:

· analyse main challenges to achieving parity in international human rights bodies, in particular the Human Rights Council and its mechanisms
· identify key measures to improve gender balance as well as existing initiatives and successful practices in order to make concrete recommendations

	Chair:
	H.E. Mr. Joachim Ruecker, President of the Human Rights Council

	Opening statements:
	Opening statement: Mr. Zeid Ra’ad Al Hussein, United Nations High Commissioner for Human Rights
Keynote speech: Her Majesty the Queen of the Belgians

	Moderator:

	Ms. Patricia Schulz, Member and Rapporteur of the Committee on the Elimination of Discrimination against Women (Switzerland)

	Panellists:
	· Mr. Michael Møller, Director-General of the United Nations Office at Geneva (Denmark)
· Ms. Virginia Dandan, Independent Expert on human rights and international solidarity and Member of the Coordination Committee of Special Procedures (Philippines)
· Ms. Tracy Robinson, Rapporteur on Women’s Rights, Inter-American Commission on Human Rights (Jamaica)
· Mr. Subhas Gujadhur, Director and Senior Analyst, Universal Rights Group (Mauritius)

	Outcome:
	As a result of the panel discussion, a summary report will be prepared including a set of recommendations on concrete measures to accelerate gender balance in international human rights bodies, in particular the Human Rights Council and its mechanisms based on identified challenges and good practices.

	Mandate:
	At its 6th session, the Human Rights Council adopted resolution 6/30 (entitled “Integrating the human rights of women throughout the United Nations system”, by which it decided to incorporate into its programme of work an annual discussion on the integration of a gender perspective throughout its work and that of its mechanisms, including the evaluation of progress made and challenges experienced.

Resolution 6/30 “encourages Member States to promote gender balance by, inter alia, taking all the necessary measures, including budgetary and institutional measures, to guarantee the full participation of women in medium- and high-level ranks, regularly nominating more women candidates for election and appointment to the human rights treaty bodies and mechanisms, international courts and tribunals, the specialized agencies and other organs, including the Human Rights Council subsidiary bodies”.

	Format:
	The panel will be interactive. After the opening statements, the moderator will introduce the topic and define the scope of the discussion. The panellists will then be given five to seven minutes each to make their initial statements, answering specific questions posed by the moderator.
The ensuing interactive discussion, chaired by the President of the Human Rights Council, will comprise two rounds of interventions (45 minutes per round) by States and observers with comments and questions from the floor (two minutes per intervention), followed by 15 minutes for comments and replies by panellists. The interventions of States and observers may comprise questions to panellists and sharing experiences in order to stimulate a constructive debate. The debate will be followed by responses from the panellists (three minutes each) and short concluding remarks by the moderator.
Interpretation will be provided in the six United Nations official languages (Arabic, Chinese, English, French, Russian and Spanish).

	Background:

	This year, we celebrate the 20th anniversary of the Beijing Platform of Action, in which governments committed themselves to aim “for gender balance when nominating or promoting candidates for judicial and other positions in all relevant international bodies”, including through positive measures. Twenty years after Beijing, women represent only 22 per cent of all national parliamentarians and less than 2 per cent of Head of States globally. In terms of UN human rights mechanisms, although women represent 40 per cent of treaty body members, one third of them are on the CEDAW and gender imbalance remains in most committees. In the case of special procedures, women make up only 37 per cent of mandate holders. At the Human Rights Council, despite improvement over the years, women still represent less than 40% of delegates and consistently intervene less than their male counterparts.
In the past, the following topics were covered during the HRC annual discussions:

· Integrating a gender perspective into the work of the special procedures of the HRC (2008);

· Integrating a gender perspective in the Universal Periodic Review (2009);

· Integrating a gender perspective in the work of the Human Rights Council: lessons-learned, shortcomings and future challenges – 2007-2010 (2010);

· Promoting gender equality as institutional practice: from policy to action (2011);

· Economic, social and cultural rights of women (2012);

· Civil society’s contribution to the integration of a gender perspective in the work of the Human Rights Council and its mechanisms (2013);

· Gender integration in the country-focused work of the Council (2014)

	Background documents:
	· Human Rights Council resolution 6/30 (adopted by consensus on 14 December 2007)
· Beijing Declaration and Platform for Action (adopted at the conclusion of the Fourth World Conference on Women on 15 September 1995)
