31st session of the Human Rights Council
High-level panel discussion on the fiftieth anniversary of the International Covenants on Human Rights: universality, indivisibility, interdependence and interrelatedness of all human rights

Concept note (as of 29 February 2016)
	Date and venue:

	Tuesday, 1 March. 9 a.m. to 12 p.m., Room XX, Palais des Nations, Geneva
(will be broadcast live and archived on http://webtv.un.org)

	Objectives:
	The Human Rights Council will mark the fiftieth anniversary of the International Covenant on Economic, Social and Cultural Rights (ICESCR) and the International Covenant on Civil and Political Rights (ICCPR) through a panel discussion with a focus on the universality, indivisibility, interdependence and inter-relatedness of human rights, pursuant to Council resolution 29/1.

In keeping with this focus, topics are proposed for each speaker which will focus on the rights in both Covenants and bring out a range of perspectives allowing for a comprehensive discussion.

	Chair:
	H.E. Mr. Choi Kyonglim, President of the Human Rights Council

	Opening statements:
	Mr. Zeid Ra’ad Al Hussein, United Nations High Commissioner for Human Rights

H.E. Mr. Sergey Lavrov, Minister for Foreign Affairs of the Russian Federation

	Panellists:
	Mr. Fabián Omar Salvioli, Chair of the Human Rights Committee

· The contemporary relationship between the two Covenants

Mr. Waleed Sadi, Chair of the Committee on Economic, Social and Cultural Rights

· The impact of the Covenants over 50 years

Ms. Catarina de Albuquerque, Executive Chair of the Sanitation and Water For All Partnership

· Challenges facing the universality, indivisibility, interdependence, and inter-relatedness of the Covenants over the next 50 years

Mr. Andrey Klishas, Chairperson of the Committee on Constitutional Legislation and State-Building of the Council of the Federation of the Federal Assembly of the Russian Federation
· Translating universality of the Covenants into practice – human rights in everyday life for everyday people

Ms. Sakiko Fukuda-Parr, Professor of International Affairs, The New School
· The Covenants and development

	Outcome:
	The presentations of the panel and a summary of interventions will be compiled and made available electronically and kept on record together with contributions to other commemorative events throughout the year.

	Format:
	Opening statements and initial presentations by the panellists (estimated to take up 1 hour) will be followed by an interactive discussion. The list of speakers for the discussion will be established at the beginning of the panel and, as per practice, statements by high-level dignitaries and groups will be moved to the beginning of the list. States and observers, including representatives of civil society, take the floor for a 2-minute intervention each (total 45 minutes), followed by responses from panellists (15 minutes). A second round of interventions from the floor (45 minutes) will be followed by responses and concluding remarks from the panellists (15 minutes). To make the panel interactive, speakers are encouraged to focus their interventions on the themes of the panellists either by asking questions to the panellists or sharing relevant national experience. Interpretation will be provided in the six United Nations official languages (Arabic, Chinese, English, French, Russian and Spanish).

	Accessibility for persons with disabilities:
	In an effort to render the Human Rights Council more accessible to persons with disabilities and to allow them to participate in the work of the Council on an equal basis with others, the panel will be made accessible to persons with disabilities. During the debate, international sign interpretation and real-time captioning will be provided and webcasted. Physical accessibility will be promoted by making room facilities wheelchair friendly. As per established guidelines, braille printing will be available on demand. The Accessibility guide to the Human Rights Council for persons with disabilities is available for further reference at http://www.ohchr.org/EN/HRBodies/HRC/Pages/AboutCouncil.aspx

	Background:

	16 December 2016 marks the 50th anniversary of the two International Covenants. A year-long series of events to commemorate the anniversary began on 16 December 2015 with a photo exhibition and reception at the Palais des Nations, Geneva (http://www.ohchr.org/EN/NewsEvents/Pages/TwoCovenantsLaunch.aspx). The commemoration will continue throughout 2016 culminating in an event on 16 December 2016 which is the actual 50th anniversary of the adoption of the Covenants. The focus of celebrations is two-fold: (1) to mark the anniversary in Geneva and New York through a series of events involving States, civil society and the two Committees; and (2) to raise awareness of the two Covenants with a broader public, focusing in particular on children and young people. To this end, OHCHR has prepared an easy-to-read version of the Covenants and other fact sheets on the Covenants and Committees, developed a micro-website on the anniversary, launched a poster competition (the winner of which will be announced at the time of the March panel) and is preparing other publications and materials. Many other activities are anticipated beyond those prepared by OHCHR. A key event will be this high-level panel discussion.

	Background documents:
	Human Rights Council resolution 29/1 entitled “Fiftieth anniversary of the adoption and fortieth anniversary of the entry into force of the International Covenants on Human Rights” (adopted on 2 July 2015)
Our Rights. Our Freedoms. Always - Microwebsite on the 50th Anniversary of the Human Rights Covenants (http://2covenants.ohchr.org)
