[image: image1.png]UNITED NATIONS
HUMAN RIGHTS

e T e Lo e

 [image: image2.png]adllingi

EUROPEAN COURT OF HUMAN RIGHTS
COUR EUROPEENNE DES DROITS DE L'HOMME

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

–Workshop of Regional and Sub-regional Courts –
	Objectives
	The overall objective of the meeting is to enhance cooperation between regional and UN human rights mechanisms; and develop concrete proposals of cooperation between regional and sub human rights courts and relevant United Nations mechansims

	Participants
	Regional and sub regional human rights courts and commissions; expert from the United Nations human rights system; NHRIs; civil society organisations; academia; national actors; and UN staff.

	Venue
	European Court of Human Rights, Strasbourg, France

	Dates
	20-21 October 2015

	Organisers
	OHCHR and the European Court of Human Rights

1. Background
The United Nations Human Rights Council (HRC) through a number of resolutions, have requested the Office of the United Nations High Commissioner of Human Rights (OHCHR) to bring together regional and United Nations human rights mechanisms to exchange views on good practices and lessons learned with a view to enhancing cooperation between them
.
Pursuant to these resolutions OHCHR organsied a series of workshops focussing on the following themes : 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 level (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) and 4) Strengthening cooperation on economical social and cultrual rights (2014).
Subsequent to the second biennial meeting, a network of focal points on cooperation of regional human rights mechanism was established in 2012 and two meetings of the focal points have been held so far. The most recent such meeting was held after the workshop on cooperation between UN and RHRMs (pursuant HRC resolution 24/19) which took place in Geneva on 8 and 9 October 2014. Focal points identified recommendations which could be implemented in the short, medium and long term, and proposed to hold a workshop of regional courts as well.
2. Rationale

Pursuant to one of the recommendations of the workshop on cooperation between UN and RHRMs which took place in Geneva on 8 and 9 October 2014 and the meeting Focal points on cooperation held on 10 October 2014, OHCHR is organising a workshop for Regional and sub-regional courts from Africa, Americas and Europe in order to share good practices of activities and jurisprudence. Discussions will focus on substantive and procedural issues. This would enable the mechanisms to learn and share information that would be useful for their respective jurisdictions.

Following the workshop, a meeting of focal points will be held to take stock of achievements on cooperation between United Nations and regional human rights mechanisms and follow up recommendations of the workshop of regional and sub regional courts.
3. Objectives

The overall objective of the workshop of Regional and sub regional courts is to:

· develop concrete proposals of cooperation between regional and subregional human rights courts and United Nations human rights mechansims;
· share good practices on the activities of regional and sub-regional courts, including on jurisprudence, procedural and substantive issues;
· enhance cooperation between regional courts and UN human rights mechanisms; and follow up the implementation of their recommendations.
4. Methodology
a) Participants/resource persons
Apporximately 30 participants, from various regional and sub regionl courts and human rights mechanisms around the world and experts from the United Nations human rights system; as well as NHRIs, Civil society, academia and government/parliament representatives.
b) Format

I. Workshop of Regional Courts (20-21 October 2015)
The themes have been developed by the network of focal points for cooperation with RHRMs.
Each session will include panellists discussing various topics including, but not limited to, jurisprudence, procedural and substantive issues. For each of these themes, participants will discuss good practices, challenges and lessons learnt and possible new forms of cooperation based on concrete and practical experiences of the regional and subregional human rights courts and relevant UN mechanisms,
 A chairperson will moderate and ensure that discussions take place at the end of each session. Rapporteurs will take notes and present the key issues in the final session of the workshop.
Session 1 –
 Overview of regional and sub-regional mechanisms; access and relationship between
Courts and Commissions; existing cooperation with other mechanisms

Pariticipants will present a brief overview of the human rights mechanism they represent, including its structure, mandate and activities; and its relationship with other regional or sub regional courts or commissions from the same region; exising projects or activities of cooperation with regional and UN mechanisms, and new areas of possible cooperation between sub regional and regional courts and UN mechansims linked to the thematic focus of the meeting.
Session 2 –

Overview of UN human rights mechanisms- focus on complaints handling/petitions; existing cooperation with other mechanisms

OHCHR Petitions Section will give an overview the UN human rights mechanisms with petitions mechanisms and how they function. Exisiting cooperation with regional sub regional human rights mechanisnms will also be elaborated on, and suggestions for future cooperation will be made.
Session 3 –

 a) and b) Judicial Application and interpretation of international/regional human rights law and norms
This will be a diverse panel of participants from sub-regional,regional and UN mechanims, with a special priority and focus on courts. Participants could discuss topics such as:

how international human rights norms and standards are interpretated and applied in regional and sub regional courts and how regional human rights standards and norms have also been used by UN human rights mechanisms; how regional courts could participate in standard-setting at the international level and vice versa including develoment of guidelines, general comments etc; the use of amicus curai; key common challenges faced; concrete ways in which regional and sub regional courts could cooperate more efficiently with each other and relevant UN mechanisms in terms of procedures and substantive issues; good practies of bilateral cooperation projects that have already been implemented.
Session 4 -
a) Vulnerable groups: Access to justice, Jurisprudence and procedure
Participants will share jurisprudence, practices and procedures in dealing with cases and situations of vulnerable groups. Good practices in relation to standard setting, key challenges and proposals for cooperation will be discussed.
b) Judicial stereotyping in cases of sexual and gender-based violence
A key note presenter will discuss OHCHR work of integrating gender into the work of regional/sub regional courts, and present research completed by OHCHR on stereotyping. The session will focus on the crucial role that regional/sub-rgional courts in dismantling gender stereotypes that impact on the realization and enjoyment of human rights. Discussions will encourage regional and sub-regional courts to elaborate possible areas of synergies and cooperation in this area. The discussions will also be an opportunity for participants to famililiarize themselves with the work undertaken by OHCHR in this area and identify ways in which they can integrate the research into their respective work.

Since 2013, OHCHR has undertaken a number of studies articulating harmful and wrongful gender stereotyping/stereotyping as a human rights violation in specific contexts, focussing primarily on judicial decision making. The reaserch is being used tosupport efforts by national authorities and regional and international actors to promote access to justice for women victims of violence as well as to help facilitate the normative development of states’ obligations to address wrongful stereotyping as a root cause of discrimination against women.
Session 5 -

Application and interpretation of international/regional human rights law and norms by national, courts, tribunals and NHRIs.
A panel discussion with national actors using international and regional human rights norms and jurisprudence will take place, including examples of good practice that have shaped national decisions and standard setting. Challenges faced by national stakeholders, regional and sub-regional courts and avenues of cooperation between national actors will be discussed. In turn, regional and sub-regional courts that have made reference to national human rights standards will contribute.
Session 6 -
a) Implementation of decisions of regional and sub-regional courts, and recommendations of UN bodies: Remedies and follow up; role of national stakeholders.
A key note presenter from Bristol University Law School, will discuss their Implementation of Human Rights Standards (IHRS) project based on research on the procedures in place for follow-up and implementation of treaty body decisions on individual communications; and a study on follow-up to the decisions of UN treaty bodies and regional treaty bodies.
b) Information management and databases
Relevant academic and other institutions will present , on judicial data bases and information, in order for practitioners and judges to have access to comparative information on similar cases handled,
norms applied, jurisprudence and procedures used by sub-regional regional and UN human rights mechanisms.
Session 7 -

The way forward: Identifying key areas of cooperation and learning

Finally, the Rapporteurs of each session will present the key areas of discussion, learning, good practices and challenges, and propose new areas of cooperation, that have been noted from the various sessions.
Public hearing ECHR

One session will be devoted to observing a public hearing of the European Court of Human Rights in Strasbourg. This will take place on Wednesday 21 October 2016 from 8:30 to 12:00 in the Hearing Room of the ECHR. Participants will observe the case of Hutchinson v. UK. This case was decided by a Chamber earlier this year (see http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-150778), and will now be re-heard by the Grand Chamber. This will be followed by a debriefing of the case by one of the lawyers from the ECHR.
c) Language

Simultaneous interpretation into English, French and Spanish will be available during all sessions of the workshop. The Public hearing however, will only be held in English with only French interpretation.
d) Output

A report will be prepared containing a summary of the discussions and key recommendations made. Regional human rights mechanisms and United Nations mechanisms could use this report to develop and implement actvities to strengthen cooperation. The report will further be annexed to the next Secretary General Report to the Human Rights Council on Regional Arrangments, that would be presented and adopted by member states in 2017.
II. Meeting of focal points on cooperation (22 October 2015 am): This meeting will focus on follow up to recommendations from the workshop, and will discuss how cooperation could be enhanced.
� 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

5
OHCHR, National Insitutions and Regional Mechanisms Section

[image: image1.png][image: image2.png]