Independent Expert on the promotion of an equitable and democratic international order
Expert Consultation

Geneva, Thursday 16 May 2013

Palais des Nations, room XXII
Agenda

Objectives: a) To seek the views of experts on obstacles to full, equitable and effective participation, in law and practice, as well as possible measures to overcome them; and b) to discuss possible recommendations to States and other stakeholders on how to strengthen full, equitable and effective participation at the international and national levels.

	09:30-10:00
	Registration of participants
	

	10:00-11:00
	Session1: Opening Session

	Moderator: Alfred de Zayas

Objectives of session:

- Welcome and introductions; objectives of the consultation, including overview of the requirements of the report (deadline; word limit);
- To contribute to defining the scope of the report, including building a common understanding of concepts and terminology according to international human rights law.
Introduction by IE on the concept of “participation” in decision-making at the international and national levels and on the need to “think outside the box” but within the context of the UN Charter, its Purposes and Principles.
Introduction of five main themes:
1. Democratic participation in the United Nations; democratic deficit at the Security Council, proposals for reform of Security Council; reinvigorating the General Assembly and strengthening of the enforcement mechanisms for resolutions of the General Assembly;

Expanded use of Advisory Opinions of the International Court of Justice

2. Direct Democracy vs. representative democracy – distinguishing between pro forma democracy and actual correlation of the needs and will of the population with the policies that affect them, both at the national and international levels. Bottom line is effective participation and representation.
3. Democratic participation by indigenous and minorities

4. The role of Parliaments in the international and national arena
5. Creation of a World Parliamentary Assembly

	11:00-13:00
	Session 2: Fostering the full, equitable and effective participation of all States
	Moderator: Alfred de Zayas

Objectives of session:

- To identify obstacles to the full, equitable and effective participation in global governance; including censorship and manipulation of the media by governments or the private sector, paralysis of civil society through disinformation and indoctrination
- To identify how non State actors, including transnational corporations, influence governmental policies;
- To discuss potential reforms of the UN system, including reform of the Security Council.
Presentations:
- Overview of the obstacles from the international law perspective – by Professor Bruna Molina
- Rethinking the UN Security Council – by Professor Daniel Thürer
- The impact of the financial crisis on global governance – by Dr. Manuel Montes
- Population and global representation – growing influence of China in international decision-making – by Professor Harro von Senger

	
	
	

	13:00-14:00
	Lunch break
	

	14:00-16:00
	Session 3: Strengthening the full, equitable and effective participation in decision making of all individuals at the international and at the national level
	Moderator: Alfred de Zayas

Objectives of session:

- To identify the obstacles preventing individuals from participating effectively and efficiently in decision making at the international level;

- To examine how greater inter-parliamentary cooperation could strengthen the participation of individuals in global decision making;

- To explore the value added and the practical steps for the elaboration of a world parliamentary assembly.

Presentations:
- Overview of the obstacles to participation in global decision making, including in intergovernmental foras – by Dr. Alfons Noll

- The Inter-Parliamentary Union and the promotion of an equitable and democratic international order – by Anda Filip
- Presentation of the UN campaign for a world parliamentary assembly, including reference to the 2008 Swiss Initiative – by Andreas Bummel

	
	
	

	16:00
	break
	

	16:00-18:00
	Session 3: continuation of the session
	Moderator: Alfred de Zayas

Objectives of session:

- To identify the obstacles preventing individuals from participating in policies affecting them; Specific focus on hindrances faced by groups at risk such as women, human rights defenders, indigenous and minorities;

- To identify key issues, in law and in practice, preventing CSOs from influencing decision making at the national level;

- To discuss means to overcome the obstacles identified, including through a discussion about the positive aspects of direct democracy.

Presentations:
- Concrete obstacles encountered by indigenous peoples in obtaining meaningful participation in international and national decision-making, including pro forma consultations and consequences in international for a, including WIPO – by Ronald Barnes, Sharon Venne, Irene Watson – comments by Beatriz Schulthess
- Shrinking civil society space and potential measures to overcome governments’ interferences – by Renate Bloem

General Conclusions

	
	
	

