Check against delivery

Statement by 
Mr. B[image: image1.png]


acre W. Ndiaye, Director,

Human Rights Council and Special Procedures Division
Opening statement 
Human Rights Council Plenary Panel discussion on Gender Integration in the work of the Human Rights Council
26 September 2011

Room XX, Palais des Nations

Your Excellency, Ambassador Laura Dupuy Lassere, President of the HRC,

Excellences,

Distinguished Representatives,

Honorable Delegates,

Ladies and Gentlemen,

On behalf of the High Commissioner for Human Rights, I would like to welcome all of you to the Annual Panel discussion on the integration of a gender perspective throughout the work of the Human Rights Council. Allow me to seize this opportunity to express OHCHR heartfelt thanks to His Excellency Ambassador Pedro Oyarce and the delegation of Chile and other co-sponsors of this important initiative for their commitment and active engagement in progressively making gender integration a reality in our deliberations.

May I recall that since 2006, the Human Rights Council in its resolution 6/30 entitled, “Integrating the human rights of women throughout the United Nations system”, has constantly reaffirmed its commitment to effectively integrate the human rights of women as well as a gender perspective, in its work and that of its mechanisms. The self-scrutiny of the Human Rights Council has over the past three years focused respectively on Special procedures, the Universal Periodic Review which second round will start soon, and a thematic discussion on “Lessons-learned, shortcomings and future challenges: 2007-2010”. This year, the focus is on “Promoting gender equality as institutional practice: from policy to action”

The panel discussions held by the HRC over the past three years have touched upon a series of important challenges and opportunities which, I believe, if explored further could contribute to narrowing the inequality gap between women and men, girls and boys in realizing rights and accessing resources. 
Excellences, Ladies and Gentlemen,

You would recall that last year, the Human Rights Council decided to establish a new special mechanism on discriminatory laws and practice to further step up and strengthen the Council’s work to promote women’s rights per se, and contribute to an analysis which would underpin further gender integration.  The mandate of this mechanism was to “prepare a compendium of best practices related to the elimination of laws that discriminate against women or are discriminatory to women in terms of implementation or impact; and to undertake a study on the way and means it can cooperate with States to fulfill their commitments in this regard.”

The first session of the Working Group on discrimination against women in law and in practice took place at Geneva from 6 to 10 June 2011. The Working Group seeks to develop knowledge and tools on best practices used by human rights actors in the elimination of laws and regulations that are directly and/or directly discriminatory to women; processes which have led to the introduction of equality provisions; and access to justice. The Working Group will focus on discrimination against women in public life and citizenship; economic life; family life; and health and safety. The method of work will be through the conduct of communications and country visits with a view to soliciting dialogue with Governments. The second session of the Working Group is tentatively scheduled at Geneva from 24 to 28 October 2011.

The Council has also made some progress in gender integration into its recent resolutions and the consideration of UPR submissions. At its 11th session, when deliberating the Sierra Leone case, the Working Group on UPR recalled that “Despite constitutional protection under Article 27, women remained vulnerable in society. Patriarchal customary laws were prevalent and traditional views of women’s role in society meant that widespread inequality and gender-based violence were largely tolerated. Inequality between men and women was pervasive.”
Following extensive consultations with the co-sponsors of the initiative, OHCHR has come up with a new format for our deliberations this year. For the first time during its deliberations at the Council, the panelists will not deliver stand-alone presentation but rather answer to questions put before them by the Facilitator to ensure an interactive dialogue. Likewise, I would like to call on the floor to adhere, to the extent possible, to this experimental format by formulating the statements as questions or comments to the speakers, as proposed in the Guidance Note for member States. The “talk show” will be facilitated by an external and independent Moderator. Ms. Christine Chinkin, Professor of international human rights law in the London School of Economics and expert on gender integration issues. I am confident that under the able guidance of Professor Chinkin, the outcome of our exchanges will chart a path for further practical avenues in addressing gender integration in a more comprehensive and effective manner to the benefit of the human rights community.

Excellences, Ladies and Gentlemen,

It is important that while we are looking at how the Council is conducting integration into its working methods we share with you how we in OHCHR have gone about fulfilling this responsibility. Since the submission of the High Commissioner’s report to the Human Rights Council in 2009 on integrating the Human rights of women throughout the United Nations system, OHCHR has made great strides in fostering gender integration, with particular attention to recommendations by the Office for Internal Oversights Services (OIOS) and those made by the external evaluation of OHCHR performance in gender integration. OHCHR has in parallel pursued its efforts to internalize gender integration methodologies and techniques with a view to enhancing its operational capacity and be better prepared to support its partners’ initiatives in this area.

In this regard, the High Commissioner has recently signed off OHCHR Gender Equality Policy which purpose is to provide internal guidance on how the Office will ensure that a gender perspective and the integration of women’s human rights are reflected throughout policy formulation, programme development and activity implementation, including project monitoring and evaluation.

Moreover, for the year 2011, OHCHR has conducted two training sessions on gender integration techniques and methodologies. The first one was dedicated to Gender Facilitators at HQ and the NYO at Turin (Italy), in cooperation with the International Training Center of the ILO. A second training was organized for Heads of Field Presences and Gender Facilitators in the Central African sub-region, delivered by a team of trainers from OHCHR at Geneva, with the support of OHCHR Regional Office for Human Rights and Democracy in Yaoundé (Cameroon). 

In the coming days, OHCHR will be holding its second Annual Meeting of Regional Gender Advisers with a view to consulting on the framework and content of the future Gender Equality Strategy. This meeting will also provide the opportunity for this office to ensure coherence between the UN System-Wide Action Plan on gender equality and the empowerment of women and its gender equality strategy. In this regard, OHCHR will be holding information sessions with member States, United Nations agencies and civil society organizations.  

System wise, OHCHR has pursued bilateral cooperation with UN Women since the beginning of 2011 with consultation both at principles and working levels. In compliance with the CEB endorsed system-wide policy and strategy on gender equality and the empowerment of women adopted in 2006, both institutions agreed to contribute to the development of a common accountability framework containing a set of minimum performance standards for the United Nations. The cooperation also targeted normative work at HQs and operational programme implementation at the field level with focus on combating discrimination, inequality and impunity for violations of human rights and promote redress for victims and Government accountability. Bilateral consultations on the issue took place at Geneva on 15-16 September 2011.
Excellences, Ladies and Gentlemen,

As the Human Rights Council pursues the review of its work and functioning, it is expected that more attention will be given to efforts by the Council subsidiary bodies in integrating a gender perspective into its own activities, OHCHR stands ready to enhance its assistance for the collective benefit of rights holders and duty bearers.
I thank you for your kind attention.
PAGE  
5

