[image: image1.png]UNITED NATIONS
\))J) HUMAN RIGHTS

OFFICE OF THE HIGH COMMISSIONER

Expert consultation on human rights considerations relating to the administration of justice through military tribunals and role of the integral judicial system in combating human rights violations

Monday, 24 November 2014

Conference Room XIX, Palais des Nations
Geneva – Switzerland

Concept Note
Introduction
1. In resolution 25/4 adopted at its twenty-fifth session, the Human Rights Council requested the Office of the United Nations High Commissioner for Human Rights to organize, before the twenty-eighth session of the Council, an expert consultation with the participation of representatives of States, the special procedures, including the Special Rapporteur on the independence of judges and lawyers, the chairperson-rapporteurs of the Working Group on Enforced or Involuntary Disappearances and the Working Group on Arbitrary Detention, the treaty bodies and regional human rights mechanisms, as well as non-governmental organizations and national human rights institutions for an exchange of views on human rights consideration relating to the issues of administration of justice through military tribunals and the role of the integral judicial system in combating human rights violations.

2. The resolution, in operative paragraph 14, also requested the High Commissioner “to present a summary of the discussions held during the expert consultation to the Human Rights Council at its twenty-eighth session”.
Date and Location

3. The expert consultation will be held in Geneva (Palais des Nations, room XIX) on Monday, 24 November 2014.

Participants and Logistical Arrangements

4. The expert consultation will be held in all six official languages of the United Nations. In conformity with operative paragraph 12 of Council resolution 25/4, it will take place with the participation of representatives of States, the special procedures, including the Special Rapporteur on the independence of judges and lawyers, the chairperson-rapporteurs of the Working Group on Enforced or Involuntary Disappearances and the Working Group on Arbitrary Detention, the treaty bodies and regional human rights mechanisms, as well as non-governmental organizations and national human rights institutions.

Methodology

5. In accordance with paragraph 12 of Council resolution 25/4, the expert consultation will provide a framework for “an exchange of views on human rights considerations relating to the issues of administration of justice through military tribunals and the role of the integral judicial system in combating human rights violations.” After the experts from each panel conclude their presentation, there will be time allotted for statements, questions and discussion with States, non-governmental organizations and other stakeholders participating in the meeting.
Outcome of the Expert Consultation
6. A report will be prepared on the outcome of the expert consultation and submitted to the Human Rights Council at its twenty-eighth session.

[image: image2.png]UNITED NATIONS
\))J) HUMAN RIGHTS

OFFICE OF THE HIGH COMMISSIONER

Expert consultation on human rights considerations relating to the administration of justice through military tribunals and role of the integral judicial system in combating human rights violations

Monday, 24 November 2014, Conference Room XIX,

Geneva – Switzerland

Provisional agenda
09:30-10:00

Registration

10:00-10:15

Opening:

Ms. Flavia Pansieri
United Nations Deputy High Commissioner
Chair:
Ms. Nathalie Prouvez
Chief, Rule of Law and Democracy Section, Rule of Law, Equality and Non-Discrimination Branch

Thematic Session – 1: Independence, impartiality and competence of the judiciary, including military courts

10:15-11:30

Chair:
Ms. Nathalie Prouvez
Chief, Rule of Law and Democracy Section, Rule of Law, Equality and Non-Discrimination Branch

Speakers:

Ms. Gabriela Knaul
Special Rapporteur on the independence of judges and lawyers
Mr. Arne Willy Dahl
former Norwegian Attorney General for the Armed Forces; former President, International Society for Military Law and the Law of War
Wing Commander (Dr.) Umesh Chandra Jha (ret.)
Indian Air Force
Discussion
Thematic Session – 2 Right to a fair trial before courts, including military courts, and other procedural protections
11:30-13.00

Chair:
Ms. Mona Rishmawi
Chief, Rule of Law, Equality and Non-Discrimination Branch, Research and Right to Development Division
Speakers:
Professor Alexander Nikitin

Director, Centre for Euro-Atlantic Security
Moscow State Institute for International Relations
Mr. Dheerujlall Seetulsingh

Human Rights Committee

Mr. Seong-Phil Hong
Working Group on Arbitrary Detention
Mr. Ronald Naluwairo, Senior Lecturer, School of Law, Makerere University
Discussion
Lunch Break

Thematic Session – 3 Personal jurisdiction of military courts
15:00-16:15

Chair: Mr. Karim Ghezraoui
Chief, a.i., Special Procedures Branch

Speakers:
Ms. Jasminka Dzumhur
Working Group of Enforced or Involuntary Disappearances
Professor Eugene R. Fidell
Yale Law School

Mr. Said Benarbia
Director, Middle East and North Africa Programme
International Commission of Jurists
Discussion
Thematic Session – 4 Subject-matter jurisdiction of military courts
16:15-17:45

Chair: Ms. Jane Connors
 Director, Research and Right to Development Division
Speakers:

Ms. Christina M. Cerna

former Principal Human Rights Specialist

Inter-American Commission of Human Rights

Organisation of American States

Professor Emmanuel Decaux

Chairperson, Committee on Enforced Disappearances

Colonel Patrick Gleeson (ret.)
former Deputy Judge Advocate General/Operations, Canadian Armed Forces Office of the Judge Advocate General
Discussion
17:45 – 18:00

 Concluding remarks
1

