

CONCEPT NOTE
Enhancing cooperation between United Nations and regional mechanisms for the promotion and protection of human rights

– INTERNATIONAL WORKSHOP–
	Objectives
	To develop concrete proposals of cooperation between UN and regional

human rights mechanisms in promoting and protecting economic, social and cutural rights including economic, social and cultural rights of persons with disabilities and women.

	Participants
	Representatives of the various regional, subregional and interegional human rights mechanisms and organisations, including their respective secretariats and human rights courts; Experts representing the UN human rights system; Governments;

NHRIs’; NGOs; academics; and OHCHR staff.

	Venue
	Geneva (Switzerland)

	Dates
	8 to 9 October 2014 (2 days)

1. Background
The United Nations (UN) recognizes the significant role played by regional and subregional human rights arrangements in the promotion and protection of human rights. The Vienna Declaration and Programme of Action, adopted by the World Conference on Human Rights in 1993, endorsed efforts to establish, strengthen and increase the effectiveness of these arrangements while at the same time stressed the importance of their cooperation with the UN human rights system. This has been reconfirmed by the UN General Assembly in several of its resolutions requesting the Secretary-General to continue to strengthen the exchanges between the UN and regional intergovernmental organizations dealing with human rights
.

In 1993, the then Commission on Human Rights adopted the first of a number of resolutions on the subject, which inter alia requested the Secretary-General to continue to strengthen exchanges between the UN and regional intergovernmental organizations dealing with human rights and invited the treaty bodies to explore ways to increase the exchange of information and cooperation with RHRMs
. The UN Human Rights Council (HRC) has reiterated this through a number of resolutions which have requested the Office of the UN High Commissioner of Human Rights (OHCHR) to bring together regional and UN human rights mechanisms to exchange views on good practices and lessons learned with a view to enhancing cooperation between them. HRC resolutions
.
Consequently, the OHCHR held three biennial workshops in November 2008, May 2010 and December 2012 with the participation of UN experts from the human rights treaty bodies and the HRC special procedures; representatives of regional human rights mechanisms in Africa, Europe, the Americas, the Middle East and ASEAN; as well as National Human Rights Institutions (NHRIs) and non-Governmental Organizations (NGOs). The workshops have focussed on various themes including : 1) Good practices, added value and challenges’ for RHRMs (2008); 2) Strengthening cooperation between the United Nations and regional arrangements to overcome obstacles to human rights promotion and protection at the regional (2010); 3) strengthening cooperation on information-sharing, joint activities and follow-up to recommendations from United Nations and regional human rights mechanisms with special focus on prevention of torture, women’s rights and children’s rights (2012).
During the workshop held in 2012, participants recognized the need to continue holding the biennial workshops and made 11 recommendations to State, the UN and Regional Human Rights Mechanism and 2 recommendations to other stakeholders in particular NHRIs and NGOs. The workshop recognized the need to strengthen cooperation between UN and regional human rights mechanisms through various cooperation mechanisms including establishment of focal points, systemized information sharing, cross-referencing of jurisprudence and recommendations of human rights mechanisms, replication of best practices and enhanced cooperation between UN and regional human rights mechanims and other relevant stakeholders including national actors such as NHRIs and NGOs.

OHCHR presented a report on the conclusions and recommendations of this workshop to the 23rd session of the HRC
 and subsequently, the HRC requested OHCHR to hold another workshop in 2014 to take stock of developments since the workshop in 2012. The HRC also requested OHCHR to include 3 thematic discussions on (a) the mainstreaming of economic, social and cultural rights; (b) the economic, social and cultural rights of persons with disabilities; and (c) the economic, social and cultural rights of women, based on concrete and practical experience of regional mechanisms in order to share information on best practices, lessons learned and new possible forms of cooperation
.
2. Rationale

Pursuant to the HRC resolution 24/19 of 8 October 2013, OHCHR will be holding the international workshop on regional arrangements for the promotion and protection of human rights from 8 to 9 October 2014 in Geneva, Switzerland. The workshop will focus on the three main themes namely: (a) the mainstreaming of economic, social and cultural rights; (b) the economic, social and cultural rights of persons with disabilities; and (c) the economic, social and cultural rights of women.
For each of these themes participants will discuss best practices, challenges and lessons learnt and possible new forms of cooperation based on concrete and practical experience of UN and regional human rights mechanims including regional and subregional human rights courts. The workshop will also allow taking stock of achievements on cooperation between UN and regional human rights mechanisms since the last workshop, held in 2012 and make solid recommendations on the enhancing of cooperation generally and in the three thematic areas.

3. Objectives

The overall objective of the international workshop is to develop concrete proposals of cooperation between UN and regional human rights mechanisms in promoting and protecting economic, social and cultural rights including economic, social and cultural rights of persons with disbilities and women.

Specifically, the international workshop seeks to:

· Take stock of achievements on cooperation between UN and regional human rights mechanisms since the workshop held in 2012

· To enhance the role played by regional and subregional courts in promoting and protecting economic, social and cultural rights including economic, social and cultural rights of persons with disbilities and women.

· To share good practices, challenges and lessons learnt in mainstreaming economic, social and cultural rights in international and regional human rights mechanisms

· To identify common priorities and possible new forms of cooperation between and among international and regional mechanisms for promoting and protecting economic, social and cultural rights of persons with disbilities and women.
· To enhance cooperation between regional and international regional human rights mechanisms with Member States, NHRIs, NGOs and other stakeholders.

4. Methodoloy
Participants

The international workshop will bring together approximately 100 participants, focusing on various regional human rights mechanisms including regional and subregional human rights courts around the world and expert representatives from the UN human rights system; as well as A status NHRIs, National Implementation and Mechanims established under article 33 of the UN CRPD, and NGOs. UN Member States and Observers are also invited to participate.

Resource persons
Representatives of various regional human rights mechanisms including regional and subregional human rights courts will be invited to provide their expertise on their respective systems. Member States, NHRIs, national monitring mechanims established under article 33 of the UN CRPD, NGOs, representatives of the UN HR system and other national and regional stakeholders will be invited to share their experiences in engaging with regional and international mechanisms in promoting economic, social and cultural rights, including economic, social and cultural rights of persons with disabilities and women. A moderator will facilitate the discussions.

Format

The international workshop will 2 days. It will be highly interactive with short, informal presentations. structured in panel discussions that would trigger discussions and debate. The discussions will regularly look at relevant benchmarks, indicators and examples of best practice drawn from the various mechanisms. A moderator will oversee each session and facilitate the discussion. This moderator would note key recommendations from each presentation. Experts on human rights mechanisms will lead the wrap up sessions and make suggestions on specific issues to be discussed during the way forward session that will highlight key recommendations.
The meeting will consist of an opening and closing sessions and the following panel discussions:

1. Taking stock of developments in cooperation between United Nations and regional human rights mechanisms, in particular after the 2012 international workshop.
The objective of this session is to allow participants to share experiences and best practices in relation to cooperation initiatives between United Nations and regional human rights mechanisms, including their added value and challenges encountered in their implementation. Discussions will be informed by the 13 recommendations made during the 2012 workshop and will also aim at identifying ways and means to replicate best practices in other mechanisms involved in promoting and protecting economic, social and cultural rights.
Participants at the workshop agreed on among other things : 1) the importance of sharing information for the coherence and consistency of international human rights standards and jurisprudence, as well as to avoid duplication and contradictions ; 2) the importance of cross-referencing their jurisprudence and recommendations; 3) United Nations and regional human rights mechanisms should form partnerships to provide technical cooperation to States for the implementation of their recommendations ; 4) Other stakeholders should link the follow-up on recommendations to day-to-day activities was mentioned as a way to save resources ; and 5) the importance of reaching out to stakeholders such as the media, parliamentarians, the judiciary and academia.
The workshop also proposed the establishment of a working group comprising members of United Nations and regional human rights mechanisms to follow up on recommendations of the workshop.

2. Strengthening cooperation between international and regional human rights systems to mainstreaming economic, social and cultural rights.
The objective of this session is to allow participants to share methods of work, best practices and lessons learned and standards developed by each mechanism to mainstream economic, social and cultural rights in their work so as to identify common priorities, challenges, synergies and possible complementarities. The role of other stakeholders including NHRIs, and NGOs with regards to mainstreaming economic, social and cultural rights will also be discussed.
The UN human rights system, specifically, the UN Committee on Economic, Social and Cultural Rights has developed General Comments that describe the core content of these rights, define nature of state’s obligations and recommend that efforts must be made to ensure that development cooperation projects contribute to the promotion of economic, social and cultural rights. Regional human rights mechanisms in such as the Africa Commission on Human and People’s Rights have also elaborated the scope of ESC rights in their respective regions
 while others mechanisms such as the Working Group on the protocol of San Salvador has adopted specific indicators for State parties to report on the progressive realization of ESCR. These mechanisms will be given an opportunity to elaborate on the different strategies that they have employed to ensure implementations of ESC rights and the complementary role played by other stakeholders will be considered.
3. Role of regional and subregional courts and other quasi-judicial organs in promoting and protecting economic, social and cultural rights.
The objective of this session is to allow participants to share methods of work, best practices and lessons learned and standards developed by each UN and regional mechanisms with judicial and quasi-judicial competencies in protecting economic, social and cultural rights so as to identify common priorities, challenges, synergies and possible complementarities.
UN and Regional human rights systems have increasingly sought to strengthen judicial and quasi-judicial avenues for protection of economic, social and cultural rights. Treaty bodies with competencies to consider individual complaints systems and human rights courts with powers to issue binding decisions and offer legal remedies have been established or are being considered at both levels. The Optional Protocol to the International Covenant on Economic, Social and Cultural seeks to empower the CESCR to receive and consider individual complaints. The Human Rights Committee, CERD and CEDAW have already considered a number of cases relating to violations of ESCR some of which have been relied upon by regional human rights courts such as the Inter-American Court of Human Rights in a ruling on the case of González y otras (“Campo Algodonero”) v. México. Regional human rights bodies, such as the European Committee of Social Rights, the Inter-American Court of Human Rights and the African Commission of Human and Peoples’ Rights have decided cases dealing directly or indirectly with ESCR in their respective complaints systems.
Other examples of cooperation at the Secretariat include cooperation between specific sections of Treaty Bodies with regional human rights mechanisms, for example, in 2012, the Secretariat (Petitions and Inquiries Section of the Human Rights Treaties Division) and the Registry of the European Court of Human Rights (ECHR) established an informal agreement for an exchange of staff.
The session will provide concrete examples of how the UN, regional and subregional systems with judicial and quasi-judicial competencies can exploit existing opportunties to enhance judicial protection of economic, social and cultural rights.

4. Economic, social and cultural rights of persons with disabilities.
The objective of this session is to allow participants to share methods of work, best practices and lessons learned and standards developed by each UN and regional mechanisms with judicial and quasi-judicial competencies in protecting economic, social and cultural rights of persons with disabilities so as to identify common priorities, challenges, synergies and possible complementarities.
Recently, specific international and regional human rights instruments for protecting of rights of persons with disabilities have been adopted to complete the general and other thematic frameworks. The United Nations Convention on the Rights of Persons with Disabilities (UN CRPD) and the Inter-American Convention on the Elimination of All Forms of Discrimination against Persons with Disabilities both of which guarantee ESC rights among other rights provide additional judicial and quasi-judicial avenues for protecting economic, social and cultural rights of persons with disabilities.
There have been instances of cooperation between UN and regional human rights systems in protecting rights of persons with disabilities. For instance, the UN Committee on the Convention of Persons with Disabilities communicates with the Inter-American Commission for the Elimination of All Forms of Discrimination against Persons with Disabilities (CEDDIS), and the CoE Committee of Experts on the Rights of People with Disabilities (CS-RPD).

This session will present an opportunity for stakeholders to assess the effectiveness of current judicial and quasi-judicial avenues for protecting ESC rights of PWDs. Other regions such including Africa are considering developing a Protocol specific to the Rights of Persons with Disabilities will have an opportunity to gain from the experience of the UN and Inter-American human rights system in developing comperehensive human rights instruments for protecting human rights of persons with disabilities.
5. Economic, social and cultural rights of women.
The objective of this session is to allow participants to share methods of work, best practices and lessons learned and standards developed by each UN and regional mechanisms with judicial and quasi-judicial competencies in protecting economic, social and cultural rights of women so as to identify common priorities, challenges, synergies and possible complementarities.
The ruling of the Inter-American Court of Human Rights in the case of González y otras (“Campo Algodonero”) v. México and Dilcia Yean and Violeta Bosica v Dominican Republic demostrates how UN and regional human rights standard can cooperate in cross referencing of human rights standards for protecting rights of women and girls. Other examples include joint meetings that have been held between the Committee on the Elimination of Discrimination against Women (CEDAW), and members of the ASEAN Commission on the Promotion and Protection of the Rights of Women and Children (ACWC) to discuss the role and work of the Commission, and side a event convened in June 2011, by the UN Special Rapporteur on violence against women on the margins of the 17th session of the HRC on regional standards on violence against women. It brought together panelists from the African, Inter-American, European and ASEAN human rights mechanisms, who discussed the levels of protection awarded through the regional human rights instruments, remaining gaps and challenges, as well as possible areas of cooperation with the UN and the Special Procedures.
6. A way forward/ Recommendatioms on cooperation between United Nations and regional human rights mechanisms

This session is aimed at defining a way forward on cooperation between United Nations and regional human rights mechanism in promoting and protecting economic, social and cultural rights, using the thematic discussions as a tool to develop specific and succinct proposals of cooperation. Participants will adopt recommendations on these issues at the end of the workshop which will be contained in the report to be submitted to the Human Rights Council in 2014.
Language

Simultaneous interpretation into the six UN official languages will be available during all sessions of the workshop.

Output

In accordance with resolution (A/HRC/RES/24/19) the High Commissioner will present a report to the HRC in 2014, containing a summary of the discussions held at the workshop and key recommendations made.

RHRM and UN mechanisms could use this report, to develop and implement actvities to strengthen cooperation between themselves.
� A/RES/32/127 and A/RES/63/170

� CHR Resolution 1993/51

� A/HRC/RES/6/20 of 2007 ; (A/HRC/RES/12/15 of 2009, A/HRC/RES/18/14 of 29 September 2011 and A/HRC/RES/24/19 of 8 October 2013

� A/HRC/23/18

� A/HRC/RES/24/19 of 8 October 2013

� See for instance, the Pretoria Statement on Economic, Social and Cultural Rights in Africa.

5

