10 May 2017

Concept Note

Expert Workshop on the best practises to promote women’s equal nationality rights in law and in practice
	Date:

Venue:

Chair:
	16 May 2017, 10.00 to 13.00 

Palais des Nations, Room XVI 
OHCHR


I. Background

In July 2016, the Human Rights Council adopted resolution 32/7 on the right to a nationality: women’s equal nationality rights in law and in practice. The resolution requested the Office of the High Commissioner for Human Rights (OHCHR), in coordination with the UN High Commissioner for Refugees (UNHCR) to organize, prior to the 36th of the Human Rights Council, a half-day expert workshop to showcase best practices to promote women’s equal nationality rights in law and in practice, including the ability of women to confer their nationality on their spouse and to prepare a summary report on the above-mentioned workshop, including any recommendations stemming therefrom, and to submit it to the Human Rights Council at its 36th session.
The discussion at and recommendations resulting from the workshop will build on the obligations undertaken by States under international human rights treaties they have ratified, including every child’s right to acquire a nationality without discrimination as to sex, as well commitments made by States under the 1995 Beijing Declaration and Platform for Action and the 2030 Agenda for Sustainable Development with regard to, gender equality, legal identity, and the our vision to “leave no one behind.” It will also build on the analysis provided by the OHCHR report on discrimination against women on nationality-related matters, including the impact on children (A/HRC/23/23) in 2013 and the General Recommendation No. 32 (2014) of the Committee on the Elimination of Discrimination against Women on the gender-related dimensions of refugee status, asylum, nationality and statelessness of women. The discussion will also be informed by efforts being taken by the international community to achieve the goals of global campaigns, such as UNHCR’s IBelong Campaign to End Statelessness by 2024
 (#IBELONG) and the Global Campaign for Equal Nationality Rights by an international coalition of organizations concerned by this issue and the momentum created by such campaigns.
II. Focus and objectives of the Expert Meeting
The expert workshop offers an opportunity for exchanging good practices, lessons learnt and strategies to advance women’s equal nationality rights in law and in practice, including the ability of women to confer their nationality on their children and spouse and to facilitate mutual learning among States. 
III. Participants and Logistical Arrangements
The meeting will bring together experts from State institutions, United Nations bodies, funds and programmes; intergovernmental organizations, treaty bodies, special procedures, regional human rights mechanisms, civil society organizations, academia, national human rights institutions and other relevant stakeholders, including affected individuals. Specific expertise and direct experience in promoting women’s equal nationality rights in law and in practice, including the ability of women to confer their nationality on their children and spouse, will be taken into account in selecting the invited experts. While there will be prioritization of experts from countries which have successfully eliminated gender discrimination in nationality law as well as those from countries which are in the process of such law reform, efforts has been made to ensure gender and geographic balanced representation. 
Interpretation will be available in all UN official languages: English, French, Spanish, Russian, Arabic and Chinese. Participants who cannot participate in person in Geneva can listen in the discussion by calling: +41 (0)22 917 09 01, selecting conference room XVI and choosing the language you wish to listen to.
The workshop will be an interactive discussion among all participants, moderated by a moderator. Each session will start with a few experts who will initiate discussion under each guiding question, followed by plenary discussion. The moderator and experts are as follows:

Moderator
Mr Gianni Magazzeni, Chief of the UPR Branch, Human Rights Council and Treaty Mechanisms Division, OHCHR 
Invited experts 
· Ms Onitiana Realy, Minister of Population, Social Protection and Women Promotion of Madagascar
· Mr Boudjemâa Delmi, Ambassador Extraordinary and Plenipotentiary, Permanent Representative, Permanent Mission of Algeria to the United Nations in Geneva
· Mr Omar Afrah, Technical Advisor, Ministry of Interior and Federal Affairs of Somalia
· Ms Maha Mamo, affected person
· Ms Nursyahbani Katjasungkana, National Coordinator, Indonesian Women’s Coalition for Justice and Democracy (APIK)
· Ms Tulasa Lata Amatya, Director of Community Action Centre – Nepal (CAC-Nepal) 
· Ms Wajeeha Al- Baharna, President of Bahrain Women Association-for Human Development (BWA)
· Ms Frances Raday, UN Working Group on Discrimination Against Women in Law and Practice
Other participants

· Stakeholders from countries which are going through reform processes or which have need for such reform 
· UN entities: UNHCR, OHCHR, UN Women, UNICEF, IOM and UNDP; 

· Civil society organizations
· NHRIs
IV. Methodology and Format of the Expert Workshop
A background note is produced with draft recommendations, examples of good practices and existing resources as a basis of the discussion at the workshop.
The workshop will consist of two rounds of discussion: (1) the value of achieving women’s equal nationality rights and (2) strategies for overcoming challenges for law reform and its implementation. At each session, participants will deliberate on several discussion points and identify useful strategies and advocacy messages to facilitate successful law reform and its implementation to realize women’s equal nationality rights.
All participants in the discussion should aim to share their concrete experiences and good practices, and produce a set of recommendations on how to undertake and implement successful law reform and its implementation. The recommendations should be addressed to States (including relevant ministries, parliamentarians, and judiciary), UN entities and intergovernmental fora such as the Human Rights Council and civil society organizations. 

For details of the structure of the discussion, see the programme of the workshop.

The background note and the programme of the workshop is available from: http://www.ohchr.org/EN/Issues/Women/WRGS/Pages/ExpertWorkshopNationalityRightsLawinPractice.aspx 

V. Outcome

OHCHR will prepare and publish a summary report on the expert workshop, including good practices shared and recommendations stemming therefrom, as requested by the Human Rights Council resolution 32/7.
 The report will be submitted at the thirty-fifth session of the Human Rights Council. 

VI. Background documents

Resolutions, documents and information: 
· Human Rights Council resolution 32/7 (A/HRC/32/7) on the right to a nationality: women’s equal nationality rights in law and in practice.
· Human Rights Council resolution 20/8 (A/HRC/20/L.8) on the right to a nationality: women and children.

· Background note, including draft recommendations as a basis for the discussion

· Report of the Office of the High Commissioner for Human Rights (A/HRC/23/23) on discrimination against women on nationality related matters, including the impact on children. 
· General Recommendation No. 32 (2014) of the Committee on the Elimination of Discrimination against Women on the gender-related dimensions of refugee status, asylum, nationality and statelessness of women
· UN High Commissioner for Refugees (UNHCR), Background Note on Gender Equality, Nationality Laws and Statelessness 2017: http://www.refworld.org/docid/58aff4d94.html 
· UNHCR, Good Practices Paper - Action 3: Removing Gender Discrimination from Nationality Laws, 6 March 2015: http://www.refworld.org/docid/54f8377d4.html
· OHCHR website “Right to nationality and statelessness”: http://www.ohchr.org/EN/Issues/Pages/Nationality.aspx 
Relevant global campaigns:

· #IBELONG, Global Campaign to End Statelessness by 2024: http://www.unhcr.org/ibelong/ 

· Global Campaign for Equal Nationality Rights: http://equalnationalityrights.org/ 

· Coalition on Every Child’s Right to a Nationality: http://www.unhcr.org/ibelong/unicef-unhcr-coalition-child-right-nationality/ 
� In particular see Action 3 of the Global Action Plan to End Statelessness: 2014-2024, available at: � HYPERLINK "http://www.refworld.org/docid/545b47d64.html" �http://www.refworld.org/docid/545b47d64.html� 


� Operative paragraph 20 (c) of the HRC Resolution A/HRC/32/7


1

