HUMAN RIGHTS DAY PROGRAMME

5 December 2013 |9.30 a.m.–5 p.m.
Room XX | The Human Rights and Alliance of Civilizations Room 

Palais des Nations, Geneva

Human Rights: The Next 20 Years
INTRODUCTION (9.30 a.m.- 9.50 a.m.)
Welcome remarks by the President of the Human Rights Council and Permanent Representative of Poland to the United Nations Office at Geneva, Mr. Remigiusz Achilles Henczel

Opening address by United Nations High Commissioner for Human Rights, Ms. Navi Pillay
PROMOTIONAL VIDEO: “The Road Ahead”
Protecting space for human rights defenders (9.50 a.m.-10.50 a.m.)
Moderated by Ms. Ghida Fakhry Khane
Ms. Hina Jilani 
Ms. Roselyn Hanzi 
REMARKS AND MUSICAL PERFORMANCE by Mr. Salif Keita (10.50-11.00 a.m.)
Bridging the equality gap: including the excluded in economic and political life (11.00 a.m. - noon)
Moderated by Ms. Ghida Fakhry Khane

Ms. Rita Izsák

Chief Wilton Littlechild
Ms. Martha Piedad Mosquera Figueroa

BREAK (noon-2.30 p.m.)
Building a World Wide Human Rights Web:  human rights and the free flow of information
(2.30 p.m.-3.30 p.m.)
Moderated by Mr. Tim Sebastian

Sir Tim Berners-Lee

Ms. Navi Pillay

Building a vision for an effective human rights system: the next two decades and beyond 
(3.30 p.m.-4.30 p.m.)
Moderated by Ms. Ghida Fakhry Khane
Mr. Christof Heyns 
Mr. Zied Mhirsi 

Ms. Deeyah Khan
MUSICAL PERFORMANCE by Mr. Salif Keita (4.30 p.m.-4.45 p.m.)
CLOSING AND RECEPTION
HUMAN RIGHTS DAY 2013

PARTICIPANTS

Remigiusz A. Henczel is the President of the Human Rights Council and Permanent Representative of Poland to the United Nations Office at Geneva. Prior to his appointment to Geneva, Mr.  Henczel held numerous positions in his government. He was Director of the Legal and Treaty Department in the Ministry of Foreign Affairs, Head of the Department of Labour and Industrial Relations in the framework of the United Nations Temporary Administration Mission in Kosovo and Director of the Department of International Relations and European Integration in the Ministry of Labour and Social Policy.
Navi Pillay has been the UN High Commissioner for Human Rights since September 2008. Ms. Pillay, a South African national, was the first woman to start a law practice in her home province of Natal in 1967. She defended anti-apartheid activists, exposing torture, and helping establish key rights for prisoners on Robben Island. She is a former judge on the South African High Court, on the International Criminal Tribunal for Rwanda, and on the International Criminal Court. 
Hina Jilani is a Pakistani human rights lawyer and one of the world’s pre-eminent human rights defenders. She established Pakistan’s first all-women’s law firm in 1981, the Human Rights Commission of Pakistan in 1987 and served as the UN Special Representative on Human Rights Defenders from 2000 to 2008. Ms. Jilani also served as a member of the UN international fact-finding commissions on Darfur, Sudan, and on the Gaza conflict. 

Roselyn Hanzi is a lawyer from Zimbabwe. Ms. Hanzi has researched and written on the situation of human rights defenders, elections, law, and institutional reforms in her home country. She is a project manager at “Zimbabwe Lawyers for Human Rights”, a non-governmental organization that aims to encourage the growth and strengthening of human rights in Zimbabwe through the rule of law.
Rita Izsák is the UN Independent Expert on minority issues. Ms. Izsák holds a Masters in Law diploma from Hungary. Inspired by her own experiences of prejudice and discrimination, due to her Roma origin, she has been working on human and minority rights since the beginning of her professional career. She has held key positions in civil society organizations and as a former Chief of Staff in the Hungarian Ministry of Justice and Public Administration, she was responsible for the successful creation and adoption of the EU Framework for National Roma Integration Strategies. Most recently she acted as a President and CEO of the Tom Lantos Institute based in Budapest.

Chief Wilton Littlechild, a lawyer, is the first Treaty First Nation person to acquire a law degree from the University of Alberta, Canada. He is a strong advocate for the rights of Indigenous Peoples and promoter of the implementation of the treaties between the Indigenous Peoples of Canada and the Crown. Chief Littlechild was a Member of Parliament from 1988 to 1993. As an avid athlete, he is a founder of the North American Indigenous Games. He has played a leading role in advancing indigenous peoples' rights within the United Nations, and is currently Chair of the Human Rights Council's Expert Mechanism on the Rights of Indigenous Peoples.

Martha Piedad Mosquera Figueroa is a lawyer and a 2013 fellow of the UN Human Rights Office Minorities Fellowship Programme. Ms. Mosquera is a member of several non-governmental organizations that promote racial equality in Colombia. She has been actively advocating for minority rights and has extensively worked with Afro-Colombian communities.
Sir Tim Berners-Lee, the inventor of the World Wide Web, is a scientist and academic. Having invented the Web in 1989 while working at the European Organization for Nuclear Research (CERN) and subsequently working to ensure it was made freely available to all, Sir Tim is now dedicated to the Web's future. He is a Founding Director of the World Wide Web Foundation, which seeks to establish the Web as a global public good and a basic right.

Christof Heyns has been the UN Special Rapporteur on extrajudicial, summary or arbitrary executions since 2010. He is a former Director of the Centre for Human Rights in the Faculty of Law of the University of Pretoria, South Africa, as well as former Dean of that faculty. He has published widely in the field of international human rights law and especially on human rights law in Africa. 
Zied Mhirsi is the co-founder of Tunisia Live, an online news organization. A health professional and a radio host at the Tunisian radio Express FM, Mr. Mhirsi has worked extensively with English speaking media analyzing the post revolution political situation, intervening on shows and helping media outlets produce stories, documentaries and other shows. In 2006, he was selected a UN Global Youth Leader and he is the author of a book on the history of mental health in Tunisia. 

Deeyah Khan is a music producer, composer, award-winning documentary film director and human rights activist, known for her support of women’s rights, freedom of expression and peace. Born in Norway to immigrant parents of Pashtun and Punjabi ancestry, Ms. Khan’s life and work has been informed by several cultures. She believes artistic expression is an essential language to enact positive change. She works as an artist and activist through FUUSE, her social purpose music and film company. 
MODERATORS

Ghida Fakhry Khane is a TV broadcast journalist and, until recently, a primary news anchor for Al Jazeera English. She also presented the flagship award-winnning documentary program 'Witness'. She has conducted in-depth interviews with leading international political figures and  has moderated several major UN conferences, including the last Forum of the Alliance of Civilizations in Vienna.
Tim Sebastian is Chairman of the New Arab Debates and a former BBC foreign correspondent. Mr. Sebastian has reported for BBC Television from more than 25 countries over a 30-year period. He is perhaps best known for being the first host of the BBC’s flagship interview programme Hardtalk – for which he was twice named Interviewer of the Year by the Royal Television Society. 
 MUSICIAN
Salif Keita, from Mali, is one of the most influential musicians on the African continent. Known as the "Golden Voice of Africa", Mr. Keita was born with albinism. In 2005, he founded the Salif Keita Global Foundation to raise awareness about albinism. His award-winning album La Différence was dedicated to ending violations of the rights of persons with albinism across the world.
PROGRAMME DE LA JOURNÉE DES DROITS DE L’HOMME 
5 décembre 2013 | 09h30–17h00

Salle XX | Salle des droits de l’homme et de l’Alliance des civilisations
Palais des Nations, Genève
Droits de l’homme: les 20 prochaines années
INTRODUCTION (9h30-9h50)

Allocution de bienvenue du Président du Conseil des droits de l’homme et Représentant Permanent de la Pologne auprès de l’Office des Nations Unies à Genève, M. Remigiusz Achilles Henczel

Discours d’ouverture de la Haut-Commissaire des Nations Unies aux droits de l’homme, Mme Navi Pillay
VIDEO PROMOTIONELLE: « The Road Ahead » 

Préserver l’espace dont disposent les défenseurs des droits de l’homme  (9h50-10h50)
Animé par Mme Ghida Fakhry Khane
Mme Hina Jilani 

Mme Roselyn Hanzi 
ALLOCUTION ET INTERMÈDE MUSICAL interprété par M. Salif Keita (10h50-11h00)
Vaincre les inégalités ou comment intégrer les exclus dans la vie économique et politique
(11h00-12h00)
Animé par Mme Ghida Fakhry Khane
Mme Rita Izsák
Chef Wilton Littlechild
Mme Martha Piedad Mosquera Figueroa

PAUSE (12h00-14h30)
Créer un réseau mondial des droits de l’homme sur la toile: les droits de l’homme et la libre circulation de l’information (14h30-15h30)
Animé par M. Tim Sebastian

Sir Tim Berners-Lee

MmeNavi Pillay

Une vision pour un système efficace des droits de l’homme pour les 20 prochaines années et au-delà (15h30-16h30)
Animé par Mme Ghida Fakhry Khane
M. Christof Heyns 
M. Zied Mhirsi 

Mme Deeyah Khan 
INTERMÈDE MUSICAL interprété par  M. Salif Keita (16h30-16h45)
CLÔTURE ET RÉCEPTION
