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

OFFICE OF THE HIGH COMMISSIONER


Seminar on effective measures and best practices to ensure the promotion and protection of human rights in the context of peaceful protests
2 December 2013, Conference ROOM XVIII,

Geneva – Switzerland

CONCEPT NOTE 
I.  INTRODUCTION
1. In its Resolution 22/10 of 21 March 2013, the Human Rights Council requested the Office of the United Nations High Commissioner for Human Rights to organize, before the 25th session of the Council, a seminar on ‘effective measures and best practices to ensure the promotion and protection of human rights in the context of peaceful protests, with the participation of States, relevant Council special procedures, members of the treaty bodies and other stakeholders, including academic experts and civil society representatives, with the aim of building upon the above-mentioned report of the High Commissioner and other related work of the Council; [and to] … prepare a report on the deliberations held during the seminar and to submit it to the Human Rights Council at its twenty-fifth session’. 
II. BACKGROUND
Human Rights Council resolutions and decisions

2. The Human Rights Council has adopted several resolutions pertinent to the issue of peaceful protests in recent years:

· In Resolution 12/16 of 2 October 2009 (A/HRC/RES/12/16), the Council reaffirmed ‘the rights contained in the International Covenant on Civil and Political Rights, in particular the right of everyone to hold opinions without interference, as well as the right to freedom of expression, (…) and the intrinsically linked rights to freedom of thought, conscience and religion, peaceful assembly and association and the right to take part in the conduct of public affairs’.  
· In Resolution 15/21 of  30 September 2010 (A/HRC/RES/15/21), the Council recognised that ‘the rights to freedom of peaceful assembly and association are essential components of democracy, providing individuals with invaluable opportunities to, inter alia, express their political opinions, engage in literary and artistic pursuits and other cultural, economic and social activities, engage in religious observances or other beliefs, form and join trade unions and cooperatives, and elect leaders to represent their interests and hold them accountable’. In the same resolution, the Human Rights Council also decided to appoint a Special Rapporteur on the rights to freedom of peaceful assembly and of association. 
· In decision 17/120, the Council decided to convene, at its eighteenth session, a panel discussion on the promotion and protection of human rights in the context of peaceful protests.  During the panel, which took place on 13 September 2011, a majority of the delegations participating in the discussions stressed ‘the primary responsibility of States to promote and protect human rights and fundamental freedoms of individuals, including women and the youth, taking part in peaceful assemblies’. They added that ‘guaranteeing human rights in the context of peaceful protests was at the essence of democratic participation and violence against peaceful protestors was an attempt against democracy which could threaten international peace and security’.

· In Resolution 19/35 of 23 March 2012 (A/HRC/RES/19/35), the Council acknowledged ‘that peaceful protests can occur in all societies’ and recalled that ‘States have the responsibility, including in the context of peaceful protests, to promote and protect human rights and to prevent human rights violations, in particular extrajudicial, summary or arbitrary executions, arbitrary arrests and detention, enforced disappearances, and torture and other cruel, inhuman or degrading treatment and punishment’, and called ‘upon States to avoid the abuse of criminal and civil proceedings of threats of such acts at all times’. It further requested the High Commissioner to prepare a thematic report on the issue. The report (A/HRC/22/28) was submitted to the Council at its March 2013 session and covers the work of the treaty bodies and special procedures in relation to peaceful protests. It also discusses the relevant national legislation, as well as measures and best practices of States that deal with holding of assemblies and the use of force. 

· In Resolution 21/16 of 27 September 2012 (A/HRC/RES/21/16), the Council reiterated ‘the important role of new information and communications technologies in enabling and facilitating the enjoyment of the rights to freedom of assembly and of association, and the importance for all States to promote and facilitate access to the Internet and international cooperation aimed at the development of media and information and communications facilities in all countries’. 
· Finally, in Resolution 22/10 of 21 March 2013 (A/HRC/RES/22/10), the Human Rights Council went at length on addressing the many human rights issues linked to the exercise of peaceful protests. In particular, it called upon States to ‘promote a safe and enabling environment for individuals and groups to exercise their rights to freedom of peaceful assembly, of expression and of association, including by ensuring that their domestic legislation and procedures relating to the rights to freedom of peaceful assembly, of expression and of association are in conformity with their international human rights obligations and commitments’.
Relevant activities of special procedures

3. Peaceful protests have been addressed by several mandate holders in their recent activities and reports.  The Special Rapporteur on the rights to freedom of peaceful assembly and of association submitted his first thematic report (A/HCR/20/27) to the Council at its twentieth session in June 2012. The report highlights the best practices that protect and promote the rights to freedom of assembly and association. The Special Rapporteur’s second report (A/HRC/23/39) was submitted to the Council at its twenty-third session in May 2013 and focused on funding of associations and holding of peaceful assemblies. 

4. The issue of the excessive use of force by law enforcement officials in several situations of peaceful protests in the past years also prompted the Special Rapporteur on extrajudicial, summary or arbitrary executions to elaborate on the legal norms applicable to the use of lethal force during demonstrations in its report submitted to the Council at its seventeenth session of May 2011 (A/HRC/17/28). 
Relevant activities of treaty bodies

5. The Human Rights Committee has elaborated on the meaning and content of several relevant provisions of the ICCPR, in particular Article 19 (freedom of expression),  Article 21 (freedom of peacefully assembly), Article 22 (freedom of association ) and Article 25 (right to participate to the conduct of public affairs), through General Comments and jurisprudence. 
III. SEMINAR: PROGRAMME 
6. Pursuant to Human Rights Council Resolution 22/10 of 21 March 2013 (A/HRC/RES/22/10), the Office of the High Commissioner for Human Rights will organise a seminar on effective measures and best practices to ensure the promotion and protection of human rights in the context of peaceful protests. This seminar will take place on 2 December 2013 in Geneva (Palais des Nations, Conference room XVI). 
7. The Seminar will bring together States, representatives of relevant United Nations entities and representatives of civil society organisations, as well as  academic institutions. Experts will be invited to share their views and experiences with participants.
8. Following an opening session, the seminar will be structured around three expert panels on the following themes:
Session 1: Human rights law dimension of peaceful protest
The first session will discuss the legal framework for the exercise of peaceful protest. International human rights law does not recognize per se a ‘right to peaceful protest’. Peaceful protests, however, involve the exercise of several rights, including the right to freedom of peaceful assembly (Article 21 ICCPR) and the right to freedom of association (Article 22 ICCPR). The right to freedom of expression (Article 19 ICCPR) and the right to participate in the conduct of public affairs (Article 25 ICCPR) are also relevant to peaceful protests.  This is reflected in the resolution adopted on 21 March 2013 by the Human Rights Council on the promotion and protection of human rights in the context of peaceful protests (A/HRC/RES/22/10). In this resolution, the Human Rights Council called upon ‘States to promote a safe and enabling environment for individuals and groups to exercise their rights to freedom of peaceful assembly, of expression and of association, including by ensuring that their domestic legislation and procedures relating to the rights to freedom of peaceful assembly, of expression and of association are in conformity with their international human rights obligations and commitments’ (para. 3). 
Session 2: Protests and participation in the conduct of public affairs

The Human Rights Committee, in its General Comment n°25 (1996), stated that enjoyment of the right to participate in the conduct of public affairs requires the full enjoyment and respect for the rights guaranteed in article 19 (freedom of expression), 21 (freedom of peaceful assembly) and 22 (freedom of association) of the ICCPR, including, inter alia, freedom to hold peaceful demonstrations and meetings (para. 25). The Human Rights Council in its Resolution of 21 March 2013 (A/HRC/RES/22/10) also stressed that ‘peaceful protest should not be viewed as a threat’, and therefore ‘encouraged all States to engage in an open, inclusive and meaningful dialogue when dealing with peaceful protests and their causes’. 
The exercise of peaceful protests raises specific challenges with regard to the participation of members of certain groups in the conduct of public affairs of a country (minorities, women or human rights defenders), in particular, but not only, when protests take place prior and during electoral times. As noted by the Special Rapporteur on the rights to freedom of peaceful assembly and association in his first report to the General Assembly (A/68/299), ‘electoral periods are a unique moment in the life of a nation to confirm, and even strengthen, democratic principles, such as non-discrimination, gender equality, pluralism of views and parity’ and ‘in effect, genuine elections cannot be achieved if the rights to freedom of peaceful assembly and of association are curtailed’ (para. 56).
Session 3: Management of peaceful assemblies 
Excessive use of force is a too common feature of past as well as recent examples of protest. The type of weapons, the methods of management of assemblies and the degree of force used in the context of protests have raised serious concerns with regard to the respect of the right to life. As noted by the Special Rapporteur on extrajudicial, summary or arbitrary executions, in his 2011 report (A/HRC/17/28), ‘recent events in the Arab World, and in other countries, have again illustrated how easily protests and demonstrations could end in large-scale bloodshed and tragedy. In many instances, this occurs where the police do not apply human rights standards’. In its resolution 22/10 of 21 March 2013 (A/HRC/RES/22/10), the Human Rights Council,  called upon States, ‘as a matter of priority, to ensure that their domestic legislation and procedures are consistent with their international obligations and commitments in relation to the use of force by law enforcement officials, in particular applicable principles of law enforcement, such as the principles of necessity and proportionality, bearing in mind that lethal force may only be used to protect against an imminent threat to life and that it may not be used to disperse a gathering’ (para. 8). It further called upon States ‘to investigate any death or injury committed during protests, including those resulting from the discharge of firearms or the use of non-lethal weapons by law enforcement officials’ (para. 9). 
Outcome:
9. OHCHR will prepare and publish a report on the outcome of the seminar, as requested by the Human Rights Council Resolution 22/10.
[image: image2.png]UNITED NATIONS
\))J) HUMAN RIGHTS

OFFICE OF THE HIGH COMMISSIONER


Seminar on effective measures and best practices to ensure the promotion and protection of human rights in the context of peaceful protests

2 December 2013, Conference ROOM XVIII,

Geneva – Switzerland

PROGRAMME
09:30-10:00

Registration

10:00-10:30: 

Opening:

Ms Navi Pillay 

UN High Commissioner for Human Rights

Chair: 
Mr. Bacre Ndiaye, 
Director, Human Rights Council and Special Procedures division, Officer in charge RRDD
Thematic Session – 1

10:30-12:15: The human rights law dimension of peaceful protest
Chair:
 Mr. Bacre Ndiaye, 
Director, Human Rights Council and Special Procedures division, Officer in charge RRDD
Speakers:
Professor Yadh Ben Achour 
Member of the Human Rights Committee

Professor Michael O’Flaherty 

Director, Irish Centre for Human Rights


Ms Pramilla Patten


Member of CEDAW

Thematic Session – 2 

12:15-13.00: Peaceful protest and the right to participate in the conduct of public affairs

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

Mr Maina Kiai 

UN Special Rapporteur on the rights to freedom of peaceful assembly and association 
Dr Michael Hamilton 
Senior Lecturer in Public Protest Law, University of East Anglia
Secretary to the OSCE-ODIHR Panel of Experts on Freedom of Peaceful Assembly

Lunch Break
15:00-15:45
Peaceful protest and the right to participate in the conduct of public affairs

Continued
Ms Hina Jilani 


Advocate, Supreme Court of Pakistan
Thematic Session – 3 

15:45-17:30
Management of peaceful assemblies
Chair:  Ms Mona Rishmawi
Chief, Rule of Law, Equality and Non-Discrimination Branch, Research and Right to Development Division
Speakers:

Professor Christof Heyns 

UN Special Rapporteur on extrajudicial, summary or arbitrary executions

            

Dr Stuart Casey-Maslen  
Head of research, Geneva Academy of International Humanitarian Law and Human Rights 


Ms Luciana Pol 
Coordinator on issues of Violence and Security, Centro de Estudios Legales y Sociales (CELS)
17:30 – 18:00: Concluding remarks
� Summary of the Human Rights Council panel discussion on the promotion and protection of human rights in the context of peaceful protests prepared by the Office of the United Nations High Commissioner for Human Rights’, A/HRC/19/40, 19 December 2011, para. 45.


6

