
	NATIONS UNIES
HAUT COMMISSARIAT AUX DROITS DE L’HOMME
	
[image: image2.png]

	UNITED NATIONS
HIGH COMMISSIONER FOR HUMAN RIGHTS

30th session of the Human Rights Council

ANNUAL DISCUSSION ON INTEGRATION OF A GENDER PERSPECTIVE

Integration of a gender perspective throughout the work of the Human Rights Council and that of its mechanisms – with a focus on gender parity

Room XX - Palais des Nations, Geneva
15 September 2015, 15:00-18:00

SUMMARY REPORT

Introduction

1. On 15 September 2015, the Human Rights Council (HRC) held its annual discussion on the integration of a gender perspective in the work of the Council. The theme was “Integration of a gender perspective throughout the work of the HRC and that of its mechanisms – with a focus on gender parity”. The panel discussion took place pursuant to resolution 6/30 entitled “Integrating the human rights of women throughout the United Nations system” in which the Council decided to incorporate into its programme of work an annual discussion on the integration of a gender perspective throughout its work and that of its mechanisms.

2. Since the adoption of the resolution in 2007, seven plenary panels have been organized: Integrating a gender perspective into the work of the special procedures of the HRC (2008), Integrating a gender perspective in the Universal Periodic Review (2009), Integrating a gender perspective in the work of the Human Rights Council: lessons learned, shortcomings and futures challenges – 2007-2010 (2010), Promotion of gender equality as institutional practice: from policy to action (2011), Economic, social and cultural rights of women (2012), Civil society’s contribution to the integration of a gender perspective in the work of the Human Rights Council and its mechanisms (2013), Gender Integration in the country-focused work of the Council (2014).

3. The aim of the 2015 panel discussion was to analyze main challenges to achieving parity in international human rights bodies, including treaty bodies, international courts and tribunals and in particular the HRC and its mechanisms, and identify key measures to improve gender balance as well as identifying existing initiatives and successful practices in order to make concrete recommendations.
4. This summary report sets out a record of the discussions and groups them under the moderator’s questions to the panelists. The webcast of the event is available on: http://webtv.un.org/meetings-events/human-rights-council/watch/panel-discussion-on-gender-perspective-6th-meeting-30th-regular-session-of-human-rights-council/4486451671001. Interventions from the panellists and the floor are available on: https://extranet.ohchr.org/sites/hrc/HRCSessions/RegularSessions/30thSession/Pages/OralStatement.aspx?MeetingNumber=6
I. Panel on gender parity

A. Opening

5. Zaid Ra’ad Al Hussein, the High Commissioner for Human Rights, opened the discussion by recalling that achieving gender equality remained one of the most persistent challenges in the human rights landscape as no country had yet achieved full equality between the sexes. Gender parity is one critical action that makes a real difference in achievement equality between men and women.
6. The High Commissioner stressed that gender parity was a fundamental matter of rights, allowing women and men to participate equally in all spheres of life. It also generated outcomes that are substantively different and better, drawing from the talents and skills of the entire population. Gender parity meant visible equality and helped enlarge choices by deconstructing gender stereotypes on the appropriate role of for women, girls, men and boys. Quotas and other temporary efforts to achieve parity were key to leapfrog a process that might otherwise take generations.
7. The HRC has made notable efforts to improve gender integration in its working methods. However, the majority of delegates continued to be men and women tended to speak up less than their male counterparts. The appointment of female mandate-holders had steadily declined over the past ten sessions. Women experts remained preponderant on panels, treaty bodies or HRC mandates that focused on women or child rights issues, while discussions on HRC on armed conflict, on counter terrorism or death penalty seemed to be reserved for men. While the lack of gender parity was symptomatic of under-representation of women in Member States, UN human rights bodies needed to lead by example and show that everyone’s voice and interests are equal in human rights work.
8. Finally, the High Commissioner announced his commitment to become a Geneva Gender Champions, a campaign launched by Director-General Michael Møller and US Ambassador Hamamoto to improve gender parity. The High Commissioner pledged that he would no longer take part in any panel that does not include women experts. He also committed to improve gender parity within his Office, in particular at senior management level. The world had to stop regarding parity as a token exercise, and grasp that equal representation of women and men across themes and bodies, not only embodied, but also built more just societies.

9. Her Majesty the Queen of the Belgians noted that women and men experienced different situations in regard with equality which had great repercussions on human dignity, social cohesion and economic growth.
10. Twenty years after the Beijing Conference, progress had been achieved in many countries but challenges remained. Women remained the first victims of armed conflicts; women were often victims of exploitation and trafficking, female genital mutilation, forced marriages or so-called crimes of honour. The principle of equal wage for work of equal value was still not fully implemented; many women suffered discrimination in employment and sexual harassment and denigration. Efforts had to be redoubled without delay. Men had an important role to play too, including in combatting stereotypes.
11. Belgium was playing its part in strengthening equality between women and men by integrating this dimension in all its public policies; since 2013, gender dimension had to be reflected in all interventions of the Belgium Development Cooperation. Thanks to changes in laws and policies, including the use of quotas, women participation had sharply increased within political forums as well as in peacekeeping operations. Equality between men and women should be recognized in the SDGs, for there would be no development without women’s full participation, and no human rights without respect for women’s rights.
B. Panel discussion

12. Patricia Schulz, Member of the Committee on the Elimination of Discrimination against Women and panel moderator, in her opening remarks, reminded the Council of the legal framework in which the discussion would take place, including the Council’s resolution 6/30 of 2007, which deals with gender parity in treaty bodies and mechanisms, and the hard law framework constituted by the Convention on the Elimination of All Forms of Discrimination against Women. Ms. Schulz summarized the constructive dialogs with State parties reporting before the Committee regarding gender parity and stressed the need for a clear and coherent will, expressed in the national legal framework to improve the situation of under-representation of women, the need to recognize the great variety in the special measures that State parties can take to support equal representation of both sexes, the need for monitoring and accountability and the proper financial, human and technical resources for the implementation of gender parity measures.
13. Michael Møller, Director General of the United Nations Geneva was asked about the need for the Geneva Champion’s Initiative, its expectations and how it was different from other initiatives. Mr. Møller said that with the aim to generate concrete, measurable action, he had decided to launch a new leadership network of International Geneva Gender Champions. All members of the network committed to three specific annual actions aimed at bringing greater gender equality in their work. All commitments under the initiative would be specific, measurable, attainable, relevant and trackable (SMART) and transparent. 28 heads of Permanent Missions and 16 heads of International Organizations had already signed up to the initiative.
14. If the effort to include women in the implementation of global policies was serious, they should be included in defining policies and actions. Accordingly, there should be parity in panels and there should not be any panels made up of solely one sex. Only 30 per cent of the senior leaders across the United Nations system are women. Therefore efforts to include women should be more intense. The Gender Champions Initiative thus aims to reinforce the United Nations System-Wide Action Plan for the implementation of the United Nations System-Wide Policy on gender equality and the empowerment of women (UN SWAP). The Initiative would start reaching out to civil society from January 2016 onwards.
15. At the Geneva level, the International Labour Office was the first to monitor the representation of women and men within delegations and to make these statistics public. Through active outreach efforts, the numbers increased from 13 per cent of women delegates when the tracking started in 2001 to 30.2 per cent in 2015. OHCHR’s effort to track the speaking time of delegates based on sex is commendable; it would be worthwhile to publish these statistics. The aim of the network was to enhance synergies and broaden the mainstreaming of gender equality in the work across international Geneva and beyond.
16. Mr. Møller concluded with two recommendations: that Member States and International Organizations join the Geneva Gender Champions Initiative and that OHCHR make public the statistics on gender balance in delegations, panels and speaking time.
17. Virginia Dandan, Independent expert on human rights and international solidarity and Member of the Coordination Committee of Special Procedure, was asked for an update and analysis of gender parity and balance in the Council’s mechanisms and in treaty bodies. Ms. Dandan responded that at the time of the Council’s establishment, the principle of full integration of a gender perspective was included. Gender balance was given primary consideration in the selection and appointment of mandate-holders, including Special Procedure mandate-holders. Since 2011 there has been a gradual but steady decline in the appointment of female mandate-holders, from 44 per cent to 39 per cent as of August 2015. The most drastic decrease took place in 2014 when a significant number of terms of mandate-holders ended and new experts were appointed.
18. For thematic mandates, those focusing on women’s rights, such as violence against women or trafficking, had been solely held by female mandate-holders since their establishment. On the other hand, seven thematic mandates had been held from their establishment solely by male mandate-holders, namely health, counter terrorism, torture, foreign debt, racism, freedom of opinion, and internally displaced persons. Some mandates were traditionally seen as reserved for men along the stereotype that women were usually qualified to deal with women’s issues and less so with torture and counter-terrorism. Another assumption could be made that women were traditionally considered as care givers and that thus they had less time to devote to mandated activities and less flexibility travelling around the globe.
19. Regarding the composition of treaty bodies, Ms. Dandan outlined the imbalanced composition with a conspicuous overrepresentation of men in all but two committees. Finally, Ms. Dandan pointed out that since 50 per cent of all seats of each treaty body is up for election every two years, it would take little time to increase the participation of women in each of the treaty bodies.
20. Ms. Dandan concluded with two recommendations: that the Council’s Consultative Group continue taking special measures to achieve gender parity in relation to the appointment of mandate-holders through outreach (including at least one qualified female candidate in the shortlist), selection (giving preference to the female candidate at equivalent qualification), retention (more favorable working environment for mandate-holders with care responsibilities) and encouraging experts of both sexes to integrate a gender perspective in their work and that Member States uphold their resolution to “regularly nominating more women candidates for election and appointments to the human rights treaty bodies and mechanisms, international courts and tribunals, the specialized agencies and other organism including the HRC subsidiary bodies”.

21. Tracy Robinson, Member and Rapporteur for the rights of women and Rapporteur for the rights of LGBTI persons, Inter-American Commission on Women, was asked to share the perspective of regional human rights mechanisms on gender parity and to explain how this contributed to advancing gender equality in the work of the Commission and the Court. Ms. Robinson started by pointing out that women are underrepresented on most regional human rights bodies. She reported that the Inter-American Court is an all-male human rights court and would be marginally improved in 2016 by the inclusion of one woman. The Inter-American Commission currently has three women out of seven members and as of January, they will only be two. What is missing is both the commitment and action of the Member States of the Organization of American States in securing gender parity.

22. Subsequently, Ms. Robinson emphasized that the African system has gone further than the Inter-American system, adopting norms on gender parity in different instruments and reaching gender parity on the African Commission, which counts 6 women out of 11 commissioners. The Protocol to the African Charter provides that due consideration should be given to gender representation in the nomination process of the judges. Lastly, she recalled that the European system went the furthest by establishing that there need to be at least one woman candidate among the three nominated by States for the court.
23. She outlined that there is nothing inevitable about women’s increased representation on region human rights bodies and that Member States must agree on undertaking measures to achieve gender parity. She stressed that special attention should be paid to institutional rules, cultures and practices of work that reinforce gender imbalance and inequality. She also stressed that women judges and commissioners impact decision-making on women’s rights when women are expected to have a known record on gender equality. Finally, she recalled that both men and women need to establish their commitment to the human rights of women.
24. Ms. Robinson concluded with two recommendations: that Member States translate their commitments to gender equality into concrete action on parity by establishing specific criteria to increase gender balance in the nomination and selection of judges and commissioners and that they ensure that institution rules, culture and practices do not reinforce gender balance of inequality (e.g. by having underpaid human rights commissioners and judges).

25. Subhas Gujadhur, Director and Senior Analyst at the Universal Rights Group, was asked to share his analysis of how the HRC and its mechanisms have addressed the issue of parity as well as to make recommendation that could be implemented by the UN human rights system. Mr. Gujadhur started by commending the core group of countries which initiated resolution 6/30. He then focused on the resolutions adopted by the HRC.
26. Mr. Gujadhur stated that over the nine years and twenty-nine regular sessions since its creation, the Human Rights Council had adopted around 825 texts. Out of these, over 55 per cent of the resolutions were of a thematic nature, however a mere 4 per cent of these made mention of women or girls. Out of the 33 resolutions dealing with women’s rights over the last four years, 25 of them made reference to gender equality and 23 of them mentioned women’s empowerment/participation. On the bright side, from the period 2012 to 2015, there had been a slight increase in the percentage of resolutions mentioning gender equality. He also noted that over 67 per cent of the resolutions adopted by the Human Rights Council called on all States or the international community to take specific actions; however, due to the non-binding nature of these, there was no way to assess how States were implementing thematic resolutions, including those dealing with the issue of gender equality.
27. He recommended that States make better use of item 5 to report on the implementation of resolutions dealing with gender equality, as well as make more specific and action oriented recommendations during the Universal Periodic Review. States had to also make more efforts to nominate women candidates for election, and appointment to the mechanisms of the Human Rights Council. The current situation on parity can be explained by stigmatization and gender-based discrimination.
28. Mr. Gujadhur concluded with three recommendations: that Member States make better use of item 5 to report on implementation of resolutions dealing with gender parity and women’s equality, that Member States make more specific and action oriented recommendations on gender parity during the UPR and make better use of item 6 to report on implementation of UPR recommendations dealing with gender parity as well as providing more information on how a gender perspective is integrated in the preparation of their national report and that Member States make more efforts to nominate women candidates for election and appointment to the mechanisms of the HRC such as Special Procedures and Advisory Committees.
II. Interactive dialogue with member States and Observers

A. Interventions from Member States and Observers
29. During the subsequent dialogue, a total of 29 Member States/Observer States
 and 6 Observers
 took the floor. 26 Member States/Observer States and 1 Observer were invited to post their statements on the extranet due to the lack of time to accommodate all questions during the session. Statements included the sharing of challenges and good practices in integrating a gender perspective into the promotion of human rights at the national level, as well as specific questions related to panelists’ interventions.

30. Member States/Observer States recalled their commitment to gender equality and to integrating a gender perspective in the work of the Council. They also expressed appreciation for OHCHR’s work in the steps taken for integrating a gender perspective throughout its thematic strategies and its institutional structure. Moreover, they welcomed the consideration given to gender equality among mandate-holders and the work of the UN in integrating women. Finally, Member States welcomed the Geneva Gender Champions Initiative.

31. Member States stressed several gaps, notably in terms of implementation and monitoring. Some of the challenges mentioned included: the gap between laws and customs, the existence of discriminatory laws; harmful traditional practices; misunderstandings concerning gender integration; various types of discriminations; the lack of opportunity and participation of women at the political level; and the absence of gender-sensitive education.
32. Good practices recalled by Member States in integrating a gender perspective and gender parity into the work of the Council included: a prominent role given to gender parity in the selection and appointment of mandate-holders; explicit requests that the human rights of women and gender parity be taken into account in renewing mechanism and mandates; and the use of disaggregated data when identifying gender parity in the different human rights organs, treaty bodies and mechanisms.

33. Member States also shared good practices to improve gender parity at the national level and ensure a more balanced participation of men and women in national institutions. The examples included the participation of more women in decision-making positions and in parliaments often due to and the adoption of measures such as quotas.
34. A number of recommendations were also made in the debate: that Member States ensure more women in the HRC delegation and in nomination for treaty bodies, that Member States seek gender balance in the selection and appointment of mandate-holders, Special Rapporteurs and independent experts, that the HRC continues its work on women’s rights and intensifying efforts on gender equality and gender parity, that the HRC encourages men to actively participate in the promotion of gender equality and gender parity, that the HRC recalls that gender equality has to be reached in order to overcome many other challenges, that the OHCHR ensures that at least one representative of the underrepresented sex as speaker in panel discussions and events, that the OHCHR provides for mandatory training on gender equality for all UN staff, including leaders, and requires UN leaders to meet with women’s groups and civil society regularly, that the OHCHR furthers its partnership with UN Women in integrating a gender perspective into the work of the United Nations, including the HRC and that the OHCHR promotes gender parity not only in the headquarters but also in regional hubs.
35. Based on the wide consensus expressed at in the interactive dialog, panelists were asked to comment or elaborate on the following issues: how to concretize this consensus to achieve gender parity in the composition of all human rights mechanisms including mandate-holders and members of treaty bodies without relegating women to certain functions; how to link gender parity and the implementation of economic, social and cultural rights in the work of the UN, especially in the HRC; ways for the UN and especially the Council to transform the existing institutional culture to foster gender parity and equality; role that men can play to reach gender parity in the whole UN system, including through quotas.
B. Concluding Remarks
36. Subhas Gujadhur, Director and Senior Analyst at Universal Rights Group, said the adoption of development goals had led to better recognition of the necessity to ensure gender equality. Regarding United Nations human rights mechanisms, rules had been adopted to promote gender parity, and voluntary pledges had been made by some States. The integration of men into efforts to promote gender-parity efforts had to be done in a holistic manner, and civil society had an important role to play in this regard.
37. Tracy Robinson, Rapporteur on Women’s Rights, Inter-American Commission on Human Rights, said some women faced additional hindrances against participation, including for reasons of poverty, race or other factors. She encouraged evaluations the impact of practices and policies on women’s empowerment, and underlined the importance of early accountability. As part of the Inter-American System, she made a call for a replication of today’s discussion at the regional level, and encouraged commitments made at the international level to be reflected within regional organizations as well.
38. Virginia Dandan, Independent Expert on Human Rights and International Solidarity and Member of the Coordination Committee of Special Procedures, said that concretizing meant that the question had to go back to the national level. Gender equality and parity could not reach the halls of the United Nations unless they came from the national level. Very often in the decision-making at the international level, gender equality unfortunately became mere rhetoric. National Governments must give political commitment to gender equality. The greatest challenge to achieving gender parity lays in the stereotypes that came from national cultures. There was a need for initiatives to reach out existing women’s networks to give a chance to qualified women.
39. Michael Møller, Director-General of the United Nations Office at Geneva, noted that gender quotas already existed within the United Nations system and the United Nations was close to achieving 50 per cent of female representation. However, female representation at the senior level still remained problematic and much more had to be done to achieve gender balance. Concerning parity in Human Rights mechanism there was a need to defer responsibility to Member States, and have some sort of accountability on that. Mr. Møller encouraged the exchange of ideas and he urged Member States to look at their own recommendations on integrating gender into the work of the HRC and its mechanisms and implement them. It took a little bit of will and imagination to achieve a lot more to move the issue further
40. Patricia Schulz, Member of the Committee on the Elimination of Discrimination against Women and Panel Moderator, said that practical measures could be undertaken, as in the example of the Committee on the Elimination of Discrimination against Women where Nordic countries had agreed since many years to provide a good male candidate from one of their countries. She encouraged States parties to start discussing practical measures together to ensure that they would come up with candidates, in order to overcome the under or over-representation of women or men depending on the functions concerned. In the field of gender equality and the fight against discrimination, the (quasi) female-only composition for bodies such as the Committee on the Elimination of Discrimination against Women reinforced the stereotyped idea that these were simply “women’s issues” and not issues that concern men as well as women, and should only be dealt with by women. For example, security was an issue in which women had a huge stake, but they were very rarely in charge. . There is need to stop making statements and undertake concrete, transparent, specific, measurable, attainable, relevant and trackable actions. The Geneva Champions Initiative was a very valuable initiative, for example, and was sure to bring results, also due to its transparency. Responsibilities had to be placed where they belonged, namely with States, heads of United Nations agencies, and the non-governmental organizations in Geneva. There were many possibilities of action, as the interactive dialog had shown the diversity of national good practices. Some designation systems had to be revised in order to deliver gender diversity. One thing that could rapidly improve gender balance was to stop nominating the same male or female candidates for some positions during many mandates. Accountability was key to reach the agreed aim.
END
Prepared by RRDD/WRGS 30.09.2015
� European Union, Saudi Arabia on behalf of the Arab Group, Sweden on behalf of the Nordic countries, Algeria on behalf of the African countries, Ecuador on behalf of CELAC, Pakistan on behalf of OIC, Turkey, Brazil, Kuwait, Montenegro, Canada, Sierra Leone, Croatia, India, Cuba, Switzerland, Nicaragua, Spain, Portugal, Paraguay, Chile, Republic of Korea, Russian Federation, Colombia, Poland, El Salvador, Bulgaria, Ireland, Bolivia (plurinational state of).

� Action Canada for Population and Development, Pan African Union for Science and Technology, Journalists and Writers Foundation Turkey (Gazeteciler ve Yazarlar Vakfi), Indian Law Resource Centre, Cameroon Youths and Students Forum for Peace, Agence pour les Droits de l’Homme.

8
1 | Page

[image: image1]