

[bookmark: _GoBack]Consultation on the impact of free trade and investment agreements on a democratic and equitable international order
13 October 2015
Palais des Nations - Room XXVII

Concept Note

Background

The mandate of the Independent Expert was established by Human Rights Council resolution 18/6 in September 2011. The first, and current, mandate holder, Mr. Alfred de Zayas, was appointed effective 1 May 2012. To date, the Independent Expert has written eight thematic reports to the Human Rights Council and the General Assembly on various issues falling within his mandate, including on fostering full, equitable and effective participation in conduct of public affairs; the adverse impacts of military expenditures on a democratic international order; the right of self-determination; enforcement mechanisms promoting the right to peace, international cooperation and human rights; and the adverse impact of free trade and investment agreements on human rights.

On 17 September 2015, the Independent Expert presented to the Human Rights Council his report on the adverse impact of free trade and investment agreements on a democratic and equitable international order; and on 26 October 2015, he will present to the General Assembly his report on the operation of investor-state-dispute-settlement (ISDS). In these reports, the Independent Expert explores a number of shortcomings: from the procedural aspect he discusses gaps in the elaboration, negotiation, adoption and implementation of these agreements, including the exclusion of essential stakeholders from the negotiations and the emasculation of Parliaments through “fast-tracking”, whereas from the substantive side, he examines the effects of these agreements and mechanisms on democratic governance, including the exercise of the State’s regulatory functions to advance the enjoyment of civil, cultural, economic, political and social rights.

On 5 May 2015, as part of the preparation for these two closely related reports, the Independent Expert convened a one-day expert consultation to seek information and recommendations from a wide range of experts. In follow-up to that discussion, the Independent Expert is convening a one-day consultation on 13 October 2015 in Geneva, Switzerland.

Objectives

The consultation intends to:
1. Discuss a strategy to follow-up on the recommendations contained in the Independent Expert’s 2015 thematic reports, including how to achieve referral by the General Assembly of pertinent juridical questions to the ICJ for advisory opinions, and how to persuade UNCTAD to convene a world conference to revise existing BITs and FTAs;
1. Explore ways for strengthened advocacy work based on his reports around trade and investment agreements that are currently under negotiations, like the Trans-Pacific Partnership (TPP), the Transatlantic Trade and Investment Partnership (TTIP) and the Trade in Services Agreement (TISA);
1. Expand the discussion to include the impact of globalisation on human rights, including how international organisations like the UNCTAD, WTO, World Bank and the IMF can contribute to advancing international human rights norms and standards, a topic which was not much covered by these reports but which is strictly linked to the issues under discussion.
1. Identify obstacles to the investigation, prosecution and suppression of economic crimes, including the misuse of the threat of ISDS litigation to prevent or delay corrective action by States; explore the application of the UN Convention Against Corruption and the possible application of art. 7(k) of the Statute of Rome to corporate activities inter alia in the fields of energy production, mining, prospecting, logging, pharmaceutical experiments that may cause grave damage to the environment, desertification or epidemics. Explore the possibility of extending universal jurisdiction to “white collar crime” as foreseen in principle 3 of the Madrid Principles of universal jurisdiction, 2015 (http://infojusnoticias.gov.ar/upload_archivos/9758_100091_PRINCIPIOSMADRID_BUENOS%20AIRES.pdf.)

Expected outcome

Strategies to implement the “Plan of Action” contained in the IE’s report to the HR Council.

Possibilities of concerted action by States, civil society and inter-governmental organizations like South Centre and the Non Aligned Movement to place the issue of International Investment Agreements on the agenda of the Human Rights Council (UPR and Forum on Democracy and Rule of Law) and General Assembly.

Recommendations to the IE for the possible subjects of reports to be submitted to the HR Council and General Assembly in 2016, including necessary reforms within WTO, World Bank and IMF.

Ideas and proposals to be included in the IE’s introductory statement to the General Assembly in October 2015 and in his inter-active dialogue, as well as ideas to be included in the IE’s 2016 reports to the HRC and the GA.

Thematic focus

In Human Rights Council resolution A/HRC/RES/25/15, the Council has called upon Member States “to fulfil their commitment… to maximize the benefits of globalization through, inter alia, the strengthening and enhancement of international cooperation to increase equality of opportunities for trade, economic growth and sustainable development…”, reiterating “…that only through broad and sustained efforts to create a shared future based upon our common humanity and all its diversity can globalization be made fully inclusive and equitable.”

While globalization has contributed to increase economic opportunities, growth and development in the large majority of countries, a critical gap remains to align sustainable development efforts with international human rights norms and standards. Experience shows that while bilateral and multilateral free trade and investment treaties may create new economic opportunities, a number of shortcomings exist, from their elaboration, negotiation and adoption to their implementation including ways to settle dispute. Trade liberalization and the increasing influence of investors and transnational companies in international relations have exacerbated inequalities both between States and within States. Foreign Investment and trade liberalization have been conceived by international organizations as an opportunity to deliver global development; hence these have been included into economic development strategies for developing countries that were persuaded to sign international investment treaties. However, in the context of the post-2015 agenda, a human rights based approach, grounded in the Universal Declaration of Human Rights and on the principles of non-discrimination, accountability and public participation, is necessary to ensure globalization and development tenets foster human rights as well as the accountability of Bretton Wood institutions.

In his 2015 reports, the Independent Expert identifies multiple threats to a democratic and equitable international order posed by international trade and investment agreements, especially in terms of lack of opportunity for public participation in the process of elaboration, negotiation and adoption, the emasculation of Parliaments through “fast-tracking”, and hindrances in the State’s regulatory space in the fields of labour, health and environmental protection. The reports detail a number of retrogressive effects triggered by these treaties, including by lowering the threshold of health protection, food safety, and labour standards, healthy and sustainable environment in contradiction with States’ human rights obligations. Among the major threats identified in the reports is the operation of arbitral tribunals, namely investor-State-dispute-settlement (ISDS) that are made up of corporate arbitrators whose independence has been questioned on grounds of conflict of interests, and whose decisions are not subject to appeal or to other forms of accountability. The reports argue that the problem has been aggravated by the “chilling effect” of the threat of costly ISDS arbitrations, which may deter States in adopting legislation on human rights issues.

Among the recommendations, the Independent Expert proposes invoking pertinent provisions of the Vienna Convention on the Law of Treaties in order to revise or terminate some of these agreements, and to abolish the investor-State-dispute settlement model and to replace it by a new International Investment Court with appeals chambers, or by subjecting investors and transnational enterprises to national jurisdictions. He also recommends that Article 103 of the UN Charter be invoked so as to ensure the pre-eminence of human rights norms in the event of conflict between free trade agreements and human rights norms and the application of the doctrine of severability to eliminate those parts of IIAs that are contra bonos mores. He also urges States to conduct human rights, health and environmental impact assessments before and after the conclusion of free trade and investment agreements. He finally calls on the General Assembly to refer pertinent legal questions to the International Court of Justice for advisory opinions and to task the Human Rights Council with a specific mandate on periodic monitoring of the adverse impacts of the international investment regime on the enjoyment of human rights.

Modalities

Participants
Participation in the meeting will be upon invitation only.

A range of experts from academic, international organizations, non-governmental organizations and other sectors are expected to attend this meeting. Each participant is invited to make a 5 to 10 minute presentation on a specific aspect of the subject-matter as a contribution to the discussion. Written submissions are welcome.

Duration
The meeting will be conducted over one day and will consist of four plenary sessions. It will last from 9:00 to 18:00.

Venue
The event will take place in room XXVII in Palais des Nations, in Geneva, Switzerland.

In case you have no badge to enter the Palais des Nations, kindly contact Thibaut Guillet at tguillet@ohchr.org or +41.22.917.93.89 or Hassan Kurdi at hkurdi@ohchr.org or +41.22.917.93.12.

Languages
The consultation will be held in English with no simultaneous interpretation.

The consultation will be recorded for internal use only.

Contact details
In case you need any assistance, please contact Thibaut Guillet or Hassan Kurdi at the abovementioned telephone numbers.

