As of 18 February 2013

The 22nd Session of the Human Rights Council
Panel Discussion on
“Promoting technical cooperation for the strengthening of the judiciary system and administration of justice in order to ensure human rights and rule of law”
Date and Venue
19 March 2013, 12.00-15.00 hrs, Room XX, Palais des Nations, Geneva
Mandate
According to the HRC resolution 21/21 adopted in September 2012, the Council decided that the annual thematic discussion within the framework of agenda item 10 to be held at the 22nd session of the Council shall be based on the theme “Promoting technical cooperation for the strengthening of the judiciary system and administration of justice in order to ensure human rights and rule of law”
The Council also requested the OHCHR to prepare a report on activities undertaken by the Office, other relevant UN agencies, in particular the UNODC, and, where applicable, regional organizations to support efforts by States to strengthen their judiciary system and administration of justice, for submission to the Human Rights Council at its 22nd session, and to serve as a basis for the thematic panel discussion.
The Council further requested OHCHR to liaise with States, relevant United Nations bodies and agencies, relevant special procedures and other stakeholders, including, where applicable, those involved in technical cooperation projects that demonstrate best practices, constructive engagement and a positive impact on the ground, with a view to ensuring their participation in the thematic panel discussion.
Objectives
To promote the sharing of experiences on challenges and good practices, as well as ways to enhance technical cooperation and capacity building for the judiciary system and administration of justice among all relevant actors, with a view to ensure States’ capacity in implementing their human rights obligations.
Speakers
Moderator – H.E. Mr. Remigiusz Achilles Henczel, Ambassador, Permanent Representative of Poland to the UN in Geneva, and President of the Human Rights Council

Co-Moderator – H.E. Mr. Thani Thongphakdi, Ambassador, Permanent Representative of Thailand to the UN in Geneva
Introductory Remarks – H.E. Navanethem Pillay, UN High Commissioner for Human Rights
Panelists
1. Mr. Nasser Amin– Head of the Arab Centre for the Independence of the Judiciary and Legal Profession (possible way forward to assist States to constructively strengthen their respective judiciary systems and administration of justice in Egypt and other Arab States)
2. Mr. Param Cumaraswamy– Founding Member of the Regional Working Group for an ASEAN Human Rights Mechanism, former United Nations Special Rapporteur on Independence of Judges and Lawyers, 1994-2003; (sharing of experiences, good practices, challenges and assistance needed to effectively implement human rights law at the national level and ensure the rule of law)
3. Ms. Nahla Valji– Programme Specialist, Rule of Law and Transitional Justice, Peace and Security Cluster, the United Nations Entity for Gender Equality and the Empowerment of Women (UN Women) (UN Women’s experiences with technical cooperation in strengthening the judiciary and administration of justice at national level, including transitional justice: challenges, gaps, and good practices)
4. Ms. Julita Lemgruber – Director, Center for Studies on Public Security and Citizenship, and Executive Director, Association for Prison Reform (sharing of experiences, good practices, challenges as well as assistance needed to ensure transparency and good governance in the administration of justice)
5. Ms. Andrea Huber - Policy Director, Penal Reform International (experiences with technical cooperation in relation to the administration of justice to promote conformity by States with their international human rights obligations)
Format
The sequence of speakers during this panel discussion will be as follows:
1. The panel discussion shall begin with introductory remarks by the moderator and co-moderator and introductory remarks by the High Commissioner for Human Rights.
2. The panelists will be given 5-7 minutes each to make a presentation.
· Presentation by Mr. Nasser Amin and Mr. Param Cumaraswamy shall focus, inter alia, on (1) concrete examples of their experiences, good practices, and challenges in enforcing national human rights law and ensuring the rule of law, (2) how to overcome challenges in implementing national legislation and ensure equal access to justice, (3) how could the OHCHR and other UN agencies assist States to strengthen their judiciary system and administration of justice, and (4) respond to comments or questions from States.
· Presentation by Ms. Nahla Valji shall focus, inter alia, on (1) achievements and lessons learned in assisting States to improve access to justice for women to the judiciary system and administration of justice, including transitional justice, (2) activities of the UN agencies, especially the provision of technical assistance and capacity building, to support States in ensuring good governance in the administration of justice, (3) way forward for the engagement to support States in these efforts, and (4) respond to comments or questions from States.
· Presentation by Ms. Julita Lemgruber and Ms. Andrea Huber shall focus, inter alia, on (1) their experiences and best practices in collaboration with the government to ensure transparency and good governance in the administration of justice, and(2) respond to comments or questions made by States.
3. The following discussion will adopt an interactive format, which will comprise 2 rounds of discussion. Each round of discussion will be given 45 minutes for comments and questions from the floor, followed by 15 minutes for comments and replies by panelists. Member States and other Observers shall be given the floor for their statements / interventions which may comprise questions and sharing of experiences, challenges, as well as suggested recommendations on the way forward and, as future opportunities on the matter, with a view to stimulate a constructive debate.
4. At the end, panelists will be given 3 minutes each to make their concluding remarks, followed by final remarks of the moderator andco-moderator.
Outcome
The expected outcomes of this thematic discussion are:
· States and relevant stakeholders will learn from experiences of each other.
· Possibility for States to get assistance needed will be increased.
· The Council will be better informed of technical assistance and capacity building efforts carried out by OHCHR and other relevant UN agencies to support States in the strengthening of their judiciary system and administration of justice.
· The OHCHR and other relevant stakeholders will be better informed of the needs of States and their assessment of the technical assistance and capacity building provided to them.
· An informal summary of the discussion shall be prepared by the secretariat and posted on the extranet.
Background document
Activities to support efforts by States to strengthen their judiciary system and administration of justice: Report of the High Commissioner for Human Rights (A/HRC/22/32)
