- 10 -
- 3 -

	Tuesday, 15 March 2005

	
[image: image1.wmf]

	Order of the Day

of the Commission on Human Rights
(Sixty-first session, 14 March - 22 April 2005)

	
	Tuesday, 15 March 2005

	
	Plenary meetings

	
	4th meeting
	10.00 a.m.
	Assembly Hall

	High Level Segment

	10.00 a.m.
	H.E. Mr. Erkki Tuomioja, Minister for Foreign Affairs of Finland

	10.15 a.m.
	H.E. Mr. Vartan Oskanian, Minister for Foreign Affairs of Armenia

	10.30 a.m.
	H.E. Prof. Ekmeleddin Ihsanoglu, Secretary-General of the Organization
of the Islamic Conference

	11.00 a.m.
	H.E. Mr. Hamady Ould Meimou, Human Rights Commissioner of Mauritania

	Notes

· For the time-table as adopted by the Commission at its 2nd meeting on 14 March 2005, see annex 1.
· For the speaking time limits as adopted by the Commission on 14 March 2005, see annex 2.
· All delegations scheduled to take the floor must provide the Secretariat beforehand with 25 copies of their statements. For general distribution, 250 copies are needed.
· Identity photo-badges valid for the duration of the session may be obtained by all delegations, if needed, from the UNOG Security and Safety Section at the villa “Les Feuillantines”(13, avenue de la Paix) from 8.00 a.m. to 5.00 p.m. upon presentation of a copy of their letter of accreditation and an identity document.

	./..

E/CN.4/2005/OD.3
GE.2005-011202

	11.15 a.m.
	H.E. Ms. Amat Al-Aleem Alsoswa, Minister for Human Rights of Yemen

	11.30 a.m.
	H.E. Mr. Kastriot Islami, Minister for Foreign Affairs of Albania

	11.45 a.m.
	H.E. Dr. Dimitrij Rupel, Minister for Foreign Affairs of Slovenia,
Chairman in Office of the Organization for Security and Co-operation in Europe

	12.00 p.m.
	H.E. Ms. Patricia Olamendi, Deputy Minister for Foreign Affairs of Mexico

	12.15 p.m.
	H.E. Dr. N. Hassan Wirajuda, Minister for Foreign Affairs of Indonesia

	12.30 p.m.
	H.E. Dr. Bernard Bot, Minister for Foreign Affairs of the Netherlands

	12.45 p.m.
	H.E. Mr. George Iacovou, Minister for Foreign Affairs of Cyprus

	
	5th meeting
	 1.00 p.m.
	Assembly Hall

	High Level Segment

	1.00 p.m.
	H.E. Dr. Alcinda Abreu, Minister for Foreign Affairs and Cooperation of the Republic of Mozambique

	1.15 p.m.
	H.E. Ms. Belela Herrera, Vice Minister for Foreign Affairs of Uruguay

	1.45 p.m.
	H.E. Mr. Borys Tarasyuk, Minister for Foreign Affairs of Ukraine

	2.00 p.m.
	H.E. Mr. Lakshman Kadirgamar, Minister for Foreign Affairs of Sri Lanka

	2.15 p.m.
	H.E. Mr. Kassymzhomart Tokaev, Minister for Foreign Affairs of Kazakhstan

	2.30 p.m.
	H.E. Mr. Mohamed Bouzoubaa, Minister of Justice of Morocco

	2.45 p.m.
	H.E. Dr. D. Horacio Daniel Rosatti, Minister of Justice and Human Rights of Argentina

	./..

	
	6th meeting
	 3.00 p.m.
	Assembly Hall

	High Level Segment

	3.00 p.m.
	H.E. Mr. Nilmário Miranda, Minister, Special Secretary for Human Rights of Brazil

	3.15 p.m.
	Honorable Mr. Ramesh Nath Pandey, Minister for Foreign Affairs of Nepal

	3.45 p.m.
	H.E. Dr. Nizar Obaid Madani, Deputy Minister for Foreign Affairs of Saudi Arabia

	4.00 p.m.
	H.E. Ms. Laila Freivalds, Minister for Foreign Affairs of Sweden

	4.15 p.m.
	H.E. Mr. Artis Pabriks, Minister for Foreign Affairs of Latvia

	4.30 p.m.
	H.E. Ms. Bridgitte Mabandla, Minister of Justice of South Africa

	4.45 p.m.
	H.E. Ms. Jadranka Kosar, Deputy Prime Minister of Croatia

	5.30 p.m.
	H.E. Ms. Margherita Boniver, Deputy Minister for Foreign Affairs of Italy

	5.45 p.m.
	H.E. Ms. Monique Ilboudo, Minister for Promotion of Human Rights of Burkina Faso

- 4 -

Annex 1
COMMISSION ON HUMAN RIGHTS (Sixty-first session, 14 March - 22 April 2005)
Timetable for the consideration of agenda items as adopted by the Commission on 14 March 2005
	
	1ST WEEK
	2ND WEEK
	3RD WEEK
	4TH WEEK
	5TH WEEK
	6TH WEEK

	
	14 MARCH
	21 MARCH
	28 MARCH
	4 APRIL
	11 APRIL
	18 APRIL

	M

O

N

D

A

Y
	AM
	2 // 3
	5 // 6
	EASTER MONDAY
	11
	15 (fixed)
	19 // 20

	
	PM
	High Level Segment
	6
	
	11
	16 // 17
	Voting 11, 12, 13

	
	15 MARCH
	22 MARCH
	29 MARCH
	5 APRIL
	12 APRIL
	19 APRIL

	T

U

E

S

D

A

Y
	AM
	High Level Segment
	6
	9
	11
	Voting 6, 7 //

17
	Voting 14, 15, 16

	
	PM
	
	7
	9
	12
	17 // 18
	Voting 14, 15, 16

	
	16 MARCH
	23 MARCH
	30 MARCH
	6 APRIL
	13 APRIL
	20 APRIL

	W

E

D

N

E

S

D

A

Y
	AM
	High Level Segment
	7 // 8
	10
	12
	18

(fixed)
	Voting 17, 18, 19,
20, 21, 3

	
	PM
	
	8
	10
	12 // 13
	18

(fixed)
	Voting 17, 18, 19,
20, 21, 3

	
	
	
	9
	
	
	
	

	
	17 MARCH
	24 MARCH
	31 MARCH
	7 APRIL
	14 APRIL
	21 APRIL

	T

H

U

R

S

D

A

Y
	AM
	High Level Segment
	9
	10
	13
	18 // Voting 8
	Voting (cont’d)

	
	PM
	
	9 (b)
	10
	Voting 4, 5 //

13 // 14
	Voting 9, 10
	Preparation

of draft report

	
	18 MARCH
	25 MARCH
	1 APRIL
	8 APRIL
	15 APRIL
	22 APRIL

	F

R

I

D

A

Y
	AM
	4 // 5
	GOOD FRIDAY
	9 (b)
	14
	Voting 9, 10
	21

	
	PM
	5
	
	11
	14
	19
	21

- 5 -

Annex 2

Commission on Human Rights
(61st session, 14 March – 22 April 2005)

Speaking time limits as adopted by the Commission on 14 March 2005

1.
Dignitaries at High Level Segment: up to 15 minutes per dignitary.

2.
Members of the Commission during the general debate (per agenda item):

-
6 minutes
-
Joint statements: maximum 15 minutes. In case a joint statement by member or observer States exceeds 10 minutes, individual States that participated in the joint statement would speak for half the time allotted under this item.

3.
Observers (Governments, intergovernmental organizations, specialized agencies):

-
3 minutes
-
Joint statements: (see the comments relating to the members above).

4.
Specific rules relating to NGOs:

-
3 minutes;

-
Each NGO is entitled to not more than six statements per session;

-
With regard to joint statements, it is proposed that the following timing would apply:

· 1 or 2 NGOs:

normal time (= 3 minutes)

· 3 to 5 NGOs:

normal time + 30% (= 4 minutes)

· 6 to 10 NGOs:

normal time + 70% (= 5 minutes)

· More than 10 NGOs:
normal time + 100% (= 6 minutes)

5.
Rights of reply: Rights of reply are limited to 2 replies consisting of 3 minutes for the first and 2 minutes for the second. These rights of replies can be exercised at the end of the meeting, the end of the day or the end of the item.

6.
Concerned countries: five additional minutes to be added to their normal speaking time.

7.
Voting process:

-
Introduction of draft resolutions: up to three minutes

-
General comments: up to three minutes

-
Concerned countries: up to five minutes

-
Explanation of votes: up to three minutes

CHR mechanisms

8.
Interactive dialogue with special procedures: up to 40 minutes in total per each mandate. This will include:

(a)
presentation by each mandate-holder: 7 minutes, with 2 additional minutes for each mission report or complementary document (with a total time not exceeding 15 minutes);

(b)
statement(s) by concerned country(ies), if any;

(c)
question and answer/short comments segment (up to 10 minutes);

(d)
Replies/concluding remarks by mandate-holder: up to 5 minutes.

9.
Chairperson of the Sub-Commission: up to 15 minutes

Other participants

10.
National institutions (including associations of National institutions): 7 minutes (item 18(b)).

11.
Treaty bodies: 7 minutes.

12.
Chairpersons of other functional commissions: 7 minutes.

/…

_1171352324.doc
[image: image1.png]

