
Independent Expert on the promotion of an equitable and democratic international order Concept Note
Expert Consultation
Geneva, Thursday 6 June 2013
Background
On 29 September 2011, the Human Rights Council adopted resolution 18/6 on the promotion of a democratic and equitable international order, by which it established the mandate of the Independent Expert on the promotion of an equitable and democratic international order. Mr. Alfred de Zayas (USA) was appointed as Independent Expert on 1 May 2012, and presented his first reports to the Human Rights Council and the General Assembly, in September 2012 and November 2012 respectively.
On 27 September 2012, the Human Rights Council adopted resolution 21/9 requesting the Independent Expert inter alia to submit a report to the 68th session of the General Assembly.

In accordance with the mandate given to him by the Council, the Independent Expert intends to examine how international enforcement mechanisms can promote an international order that is more democratic and more equitable. The discussions will revolve around some of the elements which may contribute to build global enforcement mechanisms for human rights, including the drafting of a simplified international bill of rights that encompasses the rights enunciated in the UDHR and the ten core treaties; the drafting of a statute for a World Human Rights Court as well as proposals for a World Constitutional Court aimed at strengthening the rule of law in all countries and a World Environmental Court intended to promote international solidarity for environmental issues with planetary effects. In his first thematic report to the General Assembly, the Independent Expert noted that “Advisory services and technical assistance may be necessary to assist States in drafting legislation and implementation mechanisms to promote democracy and equity in their own societies… [In this context] the establishment of a world court on human rights could be envisaged.” The establishment of a world court on human rights, based on the existing human rights framework, would have the mandate to ensure the respect of international human rights law and standards by states and relevant stakeholders, including non-State actors such as transnational corporations; and ultimately, would contribute to the enforcement of an international order, which is more democratic and equitable.
As part of the process of elaborating this report, the Independent Expert intends to convene a one-day expert consultation to be held on 6 June 2013 in Geneva, Switzerland.
Expected outcome

The expected outcome of this expert meeting is to provide the Independent Expert with inputs and suggestions from experts to inform his 2013 report to the General Assembly. It is also expected that the discussion will assist the Independent Expert in identifying recommendations to be addressed to States and other stakeholders.
Objectives

The objectives of this consultation are:

1. 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;

2. To discuss possible recommendations to States and other stakeholders on how to strengthen a world enforcement system for human rights.
Modalities

Duration

The meeting will be conducted over one day and will consist of two plenary sessions. A detailed agenda will be shared in due course.
Venue

The event will take place in Geneva, Switzerland.
Participants
Participation in the meeting will be upon invitation only. About 20 participants, including the Independent Expert and two UN staff, will participate in the expert meeting. Geographic and gender balance will be primary considerations in the identification of experts.
Languages
Simultaneous interpretation in English and French will be provided.

