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

Geneva, Thursday 6 June 2013

Palais des Nations, room VIII

Agenda

Objectives: a) To seek the views of experts on the relevance of the establishment of world enforcement mechanisms on human rights that could contribute to a democratic and equitable international order; including challenges 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 a world enforcement system for human rights.
	08:30-9:00
	Registration of participants
	

	9:00-9:15
	Opening Session

	Moderator: Alfred de Zayas

Objectives of session:
- Welcome and introductions; objectives of the consultation, including overview of the requirements of the report

	9:15-10:45
	Session 1:
A democratic and equitable international order
	Moderator: Alfred de Zayas

Objectives of session:

- To identify linkages between international enforcement mechanisms and a democratic and equitable international order;
- To identify initiatives, including the International bill of human rights (IBOR), which contribute to a democratic and equitable international order;

- To explore the challenges in law and practice of the adoption of an International bill of human rights;
- To discuss the enforceability in the courts of all countries with appeal to regional courts and to a World Court of Human Rights.

Observations will include – but will not be limited to:
Kirk Boyd, Bruna Molina, Joshua Cooper, Margaret Anderson, Curtis Doebbler, Carlos Villan Duran

	10:45-11:00
	Coffee break
	

	11:00-13:00
	Session 2: International enforcement mechanisms as a means to achieve an international order that is more democratic and more equitable –
Initiatives from Governments
	Moderator: Alfred de Zayas

Objectives of session:
- To identify potential international enforcement mechanisms;

- To analyse Governments initiatives; including the Swiss Initiative for a World Court for Human Rights; and the Tunisian Initiative for a World Constitutional Court;
- To explore the challenges in law and practice for the establishment of a World Court for Human Rights;
- To suggest recommendations to be included in the report.
Observations will include – but will not be limited to:
Kirk Boyd, Curtis Doebbler , Jakob Möller, Bertrand Ramcharan, Vito Todeschini

	13:00-14:00
	Lunch break
	

	14:00-16:00
	Session 3: International enforcement mechanisms as a means to achieve an international order that is more democratic and more equitable –

Initiatives from Civil Society
	Moderator: Bruna Molina
Objectives of session:
- To explore how NGOs can advance a democratic and equitable international order, notably through the use of social media.
- To analyse Civil society initiatives; including the adoption of a simplified International bill of human rights (IBOR), a consolidated text encompassing the UDHR and the core human rights treaties, including the human right to peace;
- to identify other initiatives led by civil society (e.g. World Environmental Court);

- To brainstorm about how to ensure the respect of international enforcement mechanisms by states and relevant stakeholders, including non-State actors such as transnational corporations;
- To suggest recommendations to be included in the report.
Observations will include – but will not be limited to:
Margaret Anderson, Martin Andrysek, Ruth Berkowitz, Renata Bloem, Kirk Boyd, Joshua Cooper, Curtis Doebbler, Ricardo Espinosa, Phil Lynch, Blerim Mustafa, Micol Savia, Carlos Villan Duran, Vita de Waal

	
	
	

	16:30
	Break
	

	16:30-18:00
	Session 4:
Social-networking to promote International enforcement mechanisms
	Moderator: Alfred de Zayas

Objectives of session:
- Case study: To discuss how social networking, including Facebook, TED talks, and the internet can help IBOR obtain the goal of getting 10 percent of humanity to sign an international bill of rights.

Observations will include – but will not be limited to:
Margaret Anderson, Martin Andrysek, Ruth Berkowitz, Renata Bloem, Kirk Boyd, Joshua Cooper, Ricardo Espinosa, Peter Macalister Smith, Nicola Furey, Blerim Mustafa, Vita de Waal, Nicoletta Zappile.
General Conclusions

