- 10 -
- 6 -

	Secretariat of the Commission on Human Rights Monday, 11 April 2005

	Bulletin of informal meetings

held in parallel to the 61st session of the Commission on Human Rights

	The information included in this Bulletin is provided for ease of reference only and is subject to possible change. Permanent reservations of conference rooms made for meetings of regional groups and other groups of States will not be reflected in this document unless specifically requested.

This information does not imply any opinion or endorsement by the Secretariat of the United Nations.

	Monday, 11 April 2005

	Meeting organized by Permanent Missions, intergovernmental organizations, specialized agencies, OHCHR and the Department of Public Information (DPI)

	Time
	Organized by
	Subject of the meeting
	Type of meeting
	Conference Room

	9.00 - 10.00
	Permanent Mission of Mexico
	Draft resolution on “Women’s equal ownership, access to and control over land and the equal rights to own property and to adequate housing” (item 10)
	Open-ended
	XXI

	9.00 - 10.00
	Permanent Mission of Pakistan
	OIC Ambassadorial meeting
	Private
	XXII

	10.00 - 11.00
	Permanent Mission of Italy
	Development of public information activities in the field of human rights (item 17)
	Open-ended
	E-3023

	10.00 -12.00
	Permanent Mission of Mexico
	Draft resolution on protection of human rights and fundamental freedoms while countering terrorism (item 17)
	Open-ended
	XXI

	10.00 -12.00
	Permanent Mission of Japan
	Draft resolution on Cambodia (item 19)
	Private
	XXIII

	10.00 -13.00
	Permanent Mission of Canada
	Right to freedom of opinion and expression (item 11)
	Public
	E-2070/72

	/...

E/CN.4/2005/BI/6

GE.05-013431

	Meetings organized by Permanent Missions, intergovernmental organizations, specialized agencies,OHCHR & DPI, Monday, 11 April 2005 (cont’d)

	10.00 -13.00
	Permanent Mission of Switzerland
	Human rights and transitional justice
	Public
	XXII

	10.30 -13.00
	Permanent Mission of the Netherlands
	Informal consultations on religious intolerance
	Public
	XXIV

	11.00 -12.00
	Permanent Mission of China
	Private meeting (item 17)
	Private
	E-2064/66

	11.00 -13.00
	European Union Presidency
	Open-ended meeting on the question of death penalty
	Open-ended
	XVIII

	12.00 -13.00
	Permanent Mission of Finland
	Human rights and forensic science (item 11)
	Open-ended
	E-2064/66

	12.00 -13.00
	Permanent Mission of Poland
	The protection of human rights in the context of HIV/AIDS
	Open-ended
	XXI

	12.30 -14.00
	Permanent Mission of Switzerland
	Co-sponsors meeting on draft resolution on Nepal
	Private
	E-3023

	13.00 -14.00
	Permanent Mission of Mexico
	Presentation of the Mexican human rights national programme with the participation of the High Commissioner for Human Rights
	Public
	XVIII

	13.00 -14.30
	Permanent Mission of Armenia
	Eastern European Group meeting
	Private
	E-2070/72

	13.00 - 15.00
	OHCHR/DPI
	General briefing with the Special Rapporteur on human rights and fundamental freedoms of indigenous peoples
	Public
	XXIV

	15.00 - 16.00
	Permanent Mission of Canada
	Rights of the indigenous peoples (item 15)
	Co-sponsors only
	XX

	15.00 - 16.00
	Permanent Mission of Denmark
	Draft resolution on torture
	Co-sponsors only
	XXII

	15.00 - 16.30
	Permanent Mission of Canada
	Draft resolution on impunity (item 17)
	Public
	E-2070/72

	15.00 - 16.30
	Permanent Mission of Romania
	Consultations on draft resolution on democracy and the rule of law (item 11)
	Open-ended
	XIX

	15.00 - 17.00
	Permanent Mission of the United States of America
	Informal consultations on draft resolution on freedom of association (item 11)
	Open-ended
	XVIII

	15.00 - 17.00
	African Group
	Consultations on draft resolution on racism
	Open-ended
	XXIII

	15.00 - 18.00
	Permanent Mission of Cuba
	Informal consultations on draft resolutions
	Public
	XXIV

	15.00 - 18.00
	Permanent Mission of Canada
	Draft resolution on violence against women (item 12)
	Public
	XXVII

	16.00 - 17.00
	Permanent Mission of Australia
	Good governance
	Open-ended
	XX

	/…

	Meetings organized by Permanent Missions, intergovernmental organizations, specialized agencies,OHCHR & DPI, Monday, 11 April 2005 (cont’d)

	16.00 - 18.00
	Permanent Mission of Mexico
	Consultations on draft resolution on human rights of migrants (item 14)
	Open-ended
	XXII

	17.00 - 18.30
	Permanent Missions of the Russian Federation and Belarus
	Informal consultations on draft resolution “Inadmissibility of certain practices that fuel contemporary forms of racism” (item 6)
	Open-ended
	XXIII

	17.00 - 19.00
	Permanent Mission of Norway
	Draft resolution on human rights defenders (item 17)
	Open-ended
	XVIII

	NGO events

	Time
	Organized by
	Subject of the meeting
	Type of meeting
	Conference Room

	8.30 - 10.00
	Conference of Non‑Governmental Organizations in Consultative Relationship with the United Nations
	“NGO strategy session: Reform of the Commission on Human Rights”
	Public
	XVIII

	9.00 - 10.00
	Children’s Human Rights Caucus
	Children’s rights briefings
	Public
	E-3025

	9.00 - 10.00
	NGO Women’s Caucus
	Women’s human rights issues
	Public
	XXVII

	12.00 -15.00
	International Service for Human Rights
	“Workers’ rights & homosexuality”
	Public
	XXIII

	13.00 - 15.00
	Innu Council of Nitassinan
	Human rights in Canada (agenda item 15)
	Public
	E-3025

	13.00 - 15.00
	African Society of International and Comparative Law (co‑sponsored by Inter-African Union for Human Rights)
	Human rights in Sudan/Darfur
	Public
	XIX

	13.00 - 15.00
	International Service for Human Rights (co-sponsored by World Council of Churches)
	Human rights in Guatemala
	Public
	XX

	13.00 - 15.00
	International Commission of Jurists (co-sponsored by International Federation of Human Rights Leagues, Amnesty International, Friends of the Earth International, Bischöfliches Hilfswerk Misereor)
	“Business and human rights: Experiences and testimonies” (agenda item 16)
	Public
	XXI

	13.00 - 15.00
	Human Rights Watch
	“Diplomatic assurances or empty promises: Returns to torture for terrorist suspects” (agenda items 11 & 17)
	Public
	XXII

	13.00 -15.00
	Transnational Radical Party
	Human rights in China
	Public
	XXVII

	/…

	NGO events, Monday, 11 April 2005 (cont’d)

	15.00 - 18.00
	Indigenous World Association, International Federation for the Protection of the Rights of Ethnic, Religious, Linguistic & Other Minorities, Asian Indigenous and Tribal Peoples Network, Society for Threatened Peoples
	“United Nations Draft Declaration on Indigenous Peoples’ Rights: Prospects for agreement / Self-determination: Permanent sovereignty over natural resources, lands and territories”
	Public
	XXI

	Tuesday, 12 April 2005

	Meeting organized by Permanent Missions, intergovernmental organizations, specialized agencies, OHCHR and the Department of Public Information (DPI)

	Time
	Organized by
	Subject of the meeting
	Type of meeting
	Conference Room

	9.00 - 13.30
	Permanent Mission of the Russian Federation
	Human rights and arbitrary deprivation of nationality (item 14)
	Open-ended
	XIX

	9.30 - 12.30
	Permanent Mission of Canada
	Draft resolution on violence against women (item 12)
	Open-ended
	XXVII

	10.00 - 12.00
	Permanent Mission of Chile
	Integrating the human rights of women throughout the UN system
	Open-ended
	XX

	10.00 - 12.00
	Permanent Mission of Sweden
	Extrajudicial executions (item 11)
	Open-ended
	XXIII

	10.00 - 13.00
	Permanent Mission of Canada
	Right to freedom of opinion and expression (item 11)
	Open-ended
	E-2070/72

	11.00 - 13.00
	Permanent Mission of Latvia
	Draft resolution on the work of the Sub-Commission (item 16)
	Open-ended
	XXIV

	12.00 - 13.00
	Permanent Missions of Mexico and Sweden
	Persons with disabilities (item 14)
	Open-ended
	E-3023

	12.00 - 13.00
	Permanent Mission of Argentina
	Fifth open-ended consultation on draft resolution presented by Argentina on item 17
	Open-ended
	XX

	13.00 - 15.00
	Permanent Mission of Cuba
	Press conference of Mrs. Danielle Mitterrand, President of France-Libertés Foundation, with other intellectuals on the appeal of the world intellectuals “Let us stop a new manoeuvre against Cuba”
	Public
	IX

	13.00 - 15.00
	OHCHR
	16th session of the annual meeting of the International Coordinating Committee of National Institutions for the promotion and protection of human rights (ICC). Panel discussion: Minorities and National Institutions
	Public
	XVIII

	/…

	Meetings organized by Permanent Missions, intergovernmental organizations, specialized agencies,OHCHR & DPI, Tuesday, 12 April 2005 (cont’d)

	13.00 - 15.00
	Permanent Mission of Finland
	“Racism on multiple grounds”
	Public
	XXII

	13.00 - 15.00
	Permanent Mission of Poland, OHCHR, UNAIDS, and Human Rights Watch
	Human Rights Violations and Remedies in the HIV & AIDS Epidemic
	Public
	XXVII

	15.00 - 17.00
	Asian Group
	Enhancing the effectiveness of the special mechanisms of the CHR
	Open-ended
	XIX

	15.00 - 17.00
	Permanent Mission of Australia
	National Institutions for the promotion and protection of human rights
	Open-ended
	XX

	15.00 - 17.00
	Permanent Mission of Mexico
	Draft resolution on protection of human rights and fundamental freedoms while countering terrorism (item 17)
	Open-ended
	XXIII

	15.00 - 18.00
	OHCHR
	16th session of the annual meeting of the International Coordinating Committee of National Institutions for the promotion and protection of human rights (ICC). Panel discussion: Meeting of Asia Pacific Forum
	Private
	XVIII

	15.00 - 18.00
	OHCHR
	16th session of the annual meeting of the International Coordinating Committee of National Institutions for the promotion and protection of human rights (ICC). Panel discussion: Meeting of African regional group
	Private
	XXI

	15.00 - 18.00
	OHCHR
	16th session of the annual meeting of the International Coordinating Committee of National Institutions for the promotion and protection of human rights (ICC). Panel discussion: Meeting of European regional group
	Private
	XXIV

	15.00 - 18.00
	Permanent Mission of Cuba
	Informal consultations on draft resolutions
	Public
	XXVII

	15.30 - 17.00
	Permanent Mission of Costa Rica
	Third informal consultation on draft resolution on human rights and environment as part of sustainable development
	Public
	E-3023

	16.00 - 17.00
	Permanent Mission of Australia
	Good governance
	Co-sponsors only
	E-2064/66

	17.00 - 18.00
	Permanent Mission of Costa Rica
	World programme on human rights (item 17)
	Open-ended
	E-3023

	17.00 - 19.00
	Permanent Mission of Austria
	Rights of persons belonging to national or ethnic, religious and linguistic minorities
	Open-ended
	XIX

	17.00 - 19.00
	Permanent Mission of Denmark
	Draft resolution on torture
	Open-ended
	XX

	/…

	Meetings organized by Permanent Missions, intergovernmental organizations, specialized agencies,OHCHR & DPI, Tuesday, 12 April 2005 (cont’d)

	17.00 - 19.00
	Permanent Mission of Canada
	Draft resolution on impunity (item 17)
	Open-ended
	XXII

	17.00 - 19.00
	Permanent Mission of Spain
	“Antena de la Comisión de Derechos Humanos de las Naciones Unidas: Escuela de cultura y de paz/Escola de cultura de Pau (UAB)”
	Public
	XXIII

	NGO events

	Time
	Organized by
	Subject of the meeting
	Type of meeting
	Conference Room

	9.00 - 10.00
	Children’s Human Rights Caucus
	Children’s rights briefings
	Public
	E-3025

	11.00 - 13.00
	Interfaith International
	Human rights in Iraq (agenda item 17)
	Public
	XIX

	12.00 - 14.00
	Friedrich Ebert Foundation
	Norms on the responsibilities of transnational corporations and other business enterprises with regard to human rights
	Public
	XXI

	13.00 - 15.00
	International Federation of Human Rights Leagues
	La peine de mort
	Public
	XX

	13.00 - 15.00
	Brahma Kumaris World Spiritual University
	Protection and promotion of rights – Information and education: Ethics & capacity building (agenda item 17)
	Public
	E-2070/72

	13.00 - 15.00
	Earthjustice (co-sponsored by Human Rights Advocates)
	Human rights and the environment: The struggle against poverty (agenda item 17 (d))
	Public
	E-3025

	13.00 -15.00
	Asian Forum for Human Rights and Development (co-sponsored by International Service for Human Rights, Ain O Salish Kendro (ASK) Law and Mediation Centre)
	The role of national human rights institutions in the protection of human rights defenders (agenda item 17 (b))
	Public
	XIX

	13.00 - 15.00
	Transnational Radical Party (co‑sponsored by National Association of Criminal Defense Lawyers)
	Death penalty in the USA and in Africa
	Public
	XXIII

	13.00 - 15.00
	International Work Group for Indigenous Affairs
	The work of the African Commission on Human & Peoples’ Rights on the human rights situation of indigenous populations and communities in Africa (agenda item 15)
	Public
	XXIV

	15.00 – 17.00
	Association of World Citizens (co‑sponsored by Worldwide Organization for Women)
	Specific problems related to indigenous populations
	Public
	XXII

/…

