A/HRC/AC/3/2
Annex III


Rules of procedure of the Human Rights Council Advisory Committee

[Adopted by the Advisory Committee on 6 August 2009]


The Human Rights Council Advisory Committee (hereinafter “the Advisory Committee”),

With regard to resolution 5/1 of the Human Rights Council entitled “Institution-building of the United Nations Human Rights Council”,


Adopts the present rules:


I.
Members of the Advisory Committee


Rule 1
Duties of members of the Advisory Committee

The members of the Advisory Committee shall perform their duties with the requirements of independence and impartiality inherent to their office.


Rule 2
Incompatibility


During their term of office, members of the Advisory Committee shall not perform any function that is incompatible with the requirements of independence and impartiality and which might give rise to a conflict of interest with the responsibilities inherent to the mandate.


Rule 3
Calculation of term of office

The duration of the term of office of a member of the Advisory Committee shall be calculated as from the first meeting of the Advisory Committee following the election of the member.


Rule 4
Resignation


The resignation of a member of the Advisory Committee shall be notified by that member in writing directly to the Chairperson or to the secretariat, and action shall be taken to declare the seat of that member vacant only after such notification has been received.


II.
Chairperson and Bureau of the Advisory Committee


Rule 5
Election of the Chairperson, the Vice-Chairpersons and the Rapporteur
1.
The Advisory Committee shall elect a Chairperson, three Vice-Chairpersons and a Rapporteur from among its members, for a period of one year. 

2.
The election of the Chairperson of the Advisory Committee shall be conducted on the basis of equitable geographical rotation of this office among the following regional groups: African States; Asian States; Eastern European States; Latin American and Caribbean States; and Western European and other States. The three Vice-Chairpersons shall be elected also on the basis of equitable geographical rotation from the regional groups other than the one to which the Chairperson belongs. The selection of the Rapporteur shall also be based on geographical rotation.
3.
If any of the officers referred to in paragraph 1 above ceases to be a member of the Advisory Committee or resigns his/her respective office before its normal expiry or ceases to be able to carry out his/her functions, the Advisory Committee shall elect from the regional group to which that officer belonged a successor for the remainder of the term of that office in accordance with the provisions of paragraph 4.

4.
Elections for a position in the Bureau shall require no balloting, if there is a regional consensus on the candidacy, unless any member from other regional groups requests such a ballot; in that case, the election shall be conducted by secret ballot. The member who has obtained an absolute majority of the votes cast shall be elected. If no member receives such a majority, a second ballot shall be held. The member receiving the most votes shall then be elected. 

5.
Elections shall be held at the first meeting of the first session of each Advisory Committee cycle, except in the case of a vacancy arising, in which case an election shall be held as soon as possible and the above rules shall be applied accordingly. 


Rule 6 
Functions
1.
The Chairperson shall chair the meetings of the Advisory Committee and perform all other functions conferred upon him/her by the present rules of procedure. During his/her tenure, the Chairperson shall represent the Committee as a whole unless he/she delegates this function to one of the Vice-Chairpersons. 

2.
In the exercise of his/her functions, the Chairperson shall remain under the authority of the Advisory Committee.

3.
The Chairperson shall retain the right to participate in the discussions of the Advisory Committee and to vote, unless he/she decides otherwise.


Rule 7
Acting Chairperson
1.
If, during a session, the Chairperson is unable to be present at a meeting or any part thereof, he/she shall designate one of the Vice-Chairpersons to take his/her place. 

2.
A Vice-Chairperson acting as Chairperson shall have the same powers and duties as the Chairperson.


Rule 8 
Bureau of the Advisory Committee

1.
The Bureau of the Advisory Committee shall consist of the Chairperson, the Vice-Chairpersons and the Rapporteur.

2.
The Bureau shall deal with procedural and organizational matters.

3.
The Bureau shall hold such meetings as are required for the exercise of its functions. It shall inform the plenary in a timely manner of the Advisory Committee of the contents of each such meeting.

4.
The Bureau shall be entitled to invite other members of the Advisory Committee to its meetings for the discussion of specific items.


III.
Secretariat of the Advisory Committee


Rule 9
Secretariat


The Office of the United Nations High Commissioner for Human Rights shall act as secretariat for the Advisory Committee. It shall provide the necessary staff and facilities for the effective performance of the functions of the Advisory Committee.


IV.
Functioning of the Advisory Committee


Rule 10
Languages
1.
Arabic, Chinese, English, French, Russian and Spanish shall be the official languages, English, French and Spanish shall be the working languages of the Advisory Committee.

2.
Any speaker addressing the Advisory Committee and using a language other than one of the official languages shall provide for interpretation into one of the official languages.


Rule 11
Circulation of documents


As soon as studies, working papers and any other documents become ready for circulation in one of the working languages, the secretariat shall send them immediately to the members of the Advisory Committee. No document will be voted upon by the Advisory Committee until it has been circulated in all official languages 24 hours prior to the beginning of the vote, unless such time requirement is waived by the Advisory Committee. 


Rule 12
Sessions
1.
The Advisory Committee shall convene up to two sessions for a maximum of 10 working days per year. The Advisory Committee may hold additional meetings or sessions at the request of one third of its members, with prior approval of the Council.

2.
The sessions of the Advisory Committee shall be held at the United Nations Office in Geneva, unless another place is designated by the Council.

3.
The sessions of the Advisory Committee shall be convened at dates decided on by the Council, upon proposals submitted by the secretariat following consultations with the Bureau of the Advisory Committee.

4.
The secretariat shall notify the members of the Advisory Committee of the date and place of the first meeting of each session. Such notifications shall be sent, in the case of regular sessions, at least six weeks in advance and, in the case of an additional session, at least three weeks in advance, of the first meeting. 


Rule 13
Agenda

1.
The secretariat shall send to the members a provisional agenda and the working documents relating to agenda items as well as relevant Council resolutions and decisions at least four weeks before the opening of the session. In the case of an additional session, the provisional agenda shall be sent simultaneously with the notification of the meeting under rule 12, paragraph 4.

2.
The agenda shall be adopted by the Advisory Committee at the beginning of the session.

3.
During a session, the Advisory Committee may revise the agenda by adding, deleting, deferring or amending items. Only important and urgent items shall be added to the agenda during the session.


Rule 14 
Drafting groups and other arrangements

The Advisory Committee may set up drafting groups comprising a limited number of its members and other arrangements. The terms of reference of such groups shall be defined by the Advisory Committee.


V.
Preparation of studies and submission of documents


Rule 15
Preparation of studies requested by the Council
1.
On receipt of a request from the Council on providing expertise, the Advisory Committee shall entrust an individual member or group of its members with the task of preparing a study or other relevant document.

2.
The specialized knowledge of the members of the Advisory Committee shall be taken into account when appointing such members or groups, due regard being paid in the case of appointing groups to equitable geographical distribution.


Rule 16
Duration of studies
1.
Unless the specific deadline is indicated by the Council, the Advisory Committee shall decide on the period for carrying out the study based on the proposal of the member or group of members carrying out the study. 

2.
As a general rule, each study shall comprise three phases — a preliminary report, a progress report and a final report — unless otherwise specified by the Council.


Rule 17
Submission of research proposals for the Council’s consideration and approval
1.
Any member of the Advisory Committee may submit to the Committee a research proposal within the scope of the work set out by the Council. Upon approval by the Committee, such a proposal shall be referred to the Council for its consideration and approval.

2.
A research proposal shall take the form of a working paper, and indicate, inter alia, the relevance of the study, including its being within the scope of the work set out by the Council, timeliness, object and the general outlines envisaged, as well as a draft timetable.


Rule 18
Time limit for the submission of documents
1.
Drafting groups and individual members who have been entrusted with the task of preparing studies, working papers and any other documents for submission to the Advisory Committee shall submit them to the secretariat 10 weeks prior to the session, at the latest.

2.
Studies, working papers and any other documents not submitted by the time limit indicated in paragraph 1 may not be considered at the next session, unless the Advisory Committee decides otherwise. 


VI.
Participation of and consultation with observers


Rule 19
Participation of and consultation with observers

In accordance with paragraph 83 of the annex to Council resolution 5/1, participation of and consultation with observers, including States that are not members of the Council, specialized agencies, other intergovernmental organizations, national human rights institutions and non-governmental organizations shall be based on arrangements, including Economic and Social Council resolution 1996/31 of 25 July 1996, and practices observed by the Commission on Human Rights and the Council, while ensuring the most effective contribution of these entities.


VII.
Public and private meetings


Rule 20
General principle


The meetings of the Advisory Committee shall be held in public, unless the Advisory Committee decides otherwise pursuant to rule 40 below.


Rule 21
Private meetings

All decisions taken by the Advisory Committee at a private meeting shall be announced at an early public meeting of the Advisory Committee.


Rule 22
Hearings


The Advisory Committee may hear any person whom it considers to be in a position to assist in the performance of its functions.


VIII.
Records and reports


Rule 23
Records of public and private meetings
1.
Summary records of public meetings of the Advisory Committee shall be prepared by the secretariat. They shall be distributed in provisional form as soon as possible to the members of the Advisory Committee and to any other persons participating in the meeting. All such participants may, within 15 working days after receipt of the provisional record of the meeting, submit corrections to the secretariat. Any disagreement concerning such corrections shall be settled by the Chairperson of the Advisory Committee in accordance with the recordings of the meetings available to this effect.

2.
The summary records of public meetings of the Advisory Committee in their final form shall be documents of general distribution.


Rule 24
Report to the Council

The Advisory Committee shall submit to the Council a report on the work of each session containing a compilation of its recommendations and a summary of the proceedings.


IX.
Conduct of business


Rule 25
Quorum


The quorum of the Advisory Committee shall be the majority of its members.


Rule 26
General powers of the Chairperson


In addition to exercising the powers conferred upon him/her elsewhere by the present rules, the Chairperson shall declare the opening and closing of each meeting of the Advisory Committee, direct the discussions, ensure observance of the rules, accord the right to speak, put questions to the vote and announce decisions. The Chairperson, subject to the rules, shall have control over the proceedings of the Advisory Committee and over the maintenance of order at its meetings. The Chairperson may, in the course of the discussion of an item, propose to the Advisory Committee the limitation of the time to be allowed to speakers, the limitation of the number of times each speaker may speak on any question and the closure of the list of speakers. The Chairperson shall rule on points of order and have the power to propose adjournment or closure of the debate or adjournment or suspension of a meeting. Debate shall be confined to the question before the Advisory Committee, and the Chairperson may call a speaker to order if that speaker’s remarks are not relevant to the subject under discussion. 


Rule 27
Points of order

1.
During the discussion of any matter, a member may at any time raise a point of order, which shall immediately be decided on by the Chairperson in accordance with these rules. Any appeal against the ruling of the Chairperson shall be put to the vote immediately, and the ruling of the Chairperson shall stand unless overruled by a majority of the members present and voting.

2.
A member may not, in raising a point of order, speak on the substance of the matter under discussion. 


Rule 28
List of speakers
1.
A list of speakers shall be opened at the beginning of a session for all participants for the inscription on all agenda items. The closure of the list on any particular item shall be announced by the Chairperson in good time, as the work proceeds.

2.
When there are no more speakers on the agenda item during a particular meeting, the Advisory Committee shall take up the next item on its calendar without closing the discussion on the preceding item, if deemed necessary.

3.
During the course of a debate, the Chairperson may announce the list of speakers and, with the consent of the Advisory Committee, declare the list closed. When there are no more speakers, the Chairperson shall, with the consent of the Advisory Committee, declare the debate closed. Such closure shall have the same effect as closure by decision of the Advisory Committee.


Rule 29 
Time limit on speeches

The Advisory Committee may limit the time allowed to each speaker on any question. When debate is limited and a speaker exceeds the allotted time, the Chairperson shall call that speaker to order without delay.


Rule 30
Adjournment of debate

A member may, at any time, move for the adjournment of the debate on the item under discussion. Permission to speak on the motion shall be accorded only to two members favouring and two opposing the adjournment, after which the motion shall be put to the vote immediately.


Rule 31
Closure of debate

A member may, at any time, move for the closure of the debate on the item under discussion, whether or not any other member has indicated the wish to speak. Permission to speak on the motion shall be accorded only to two members opposing the closure, after which the motion shall be put to the vote immediately.


Rule 32
Suspension or adjournment of the meeting


During the discussion of any matter, a member may, at any time, move for the suspension or the adjournment of the meeting. No discussion on such motions shall be permitted, and they shall be put to the vote immediately.


Rule 33
Order of motions

Subject to rule 27 above, the motions indicated below shall have precedence in the following order over all proposals or other motions before the meeting:


(a)
To suspend the meeting; 


(b)
To adjourn the meeting; 


(c)
To adjourn the debate on the item under discussion; 


(d)
For the closure of the debate on the item under discussion. 


Rule 34
Submission of proposals and amendments

Unless otherwise decided by the Advisory Committee, proposals and substantive amendments or motions submitted by members shall be introduced in writing and handed to the secretariat, and shall be put to the vote no earlier than 24 hours after copies in all official languages have been circulated to the members.


Rule 35
Withdrawal of proposals and motions

A proposal or motion may be withdrawn by its sponsor at any time before voting on it has commenced, provided that it has not been amended. A proposal or a motion which has thus been withdrawn may be reintroduced by another member.


Rule 36
Decisions on competence

Subject to rule 33 above, any motion by a member calling for a decision on the competence of the Advisory Committee to adopt a proposal submitted to it shall be put to the vote before a vote is taken on the proposal in question. 


Rule 37
Reconsideration of proposals

When a proposal has been adopted or rejected, it may not be reconsidered at the same session unless the Advisory Committee so decides. Permission to speak on a motion to reconsider shall be accorded only to two speakers opposing the motion, after which it shall be put to the vote immediately.


X.
Voting 


Rule 38
Voting rights

Each member of the Advisory Committee shall have one vote. 


Rule 39 
Taking of decisions

Subject to the provisions of rule 5 above and rule 47 below, decisions shall be taken without a vote, unless a member of the Advisory Committee calls for a vote.


Rule 40
Majority required

1.
Except as provided for in rule 47 below, the decisions of the Advisory Committee shall be made by a majority of the members present and voting.

2
If a vote is equally divided on a matter other than an election, the proposal shall be regarded as rejected.


Rule 41
Method of voting
1.
Subject to the provisions of rule 5 above, the Advisory Committee shall normally vote by a show of hands. Any member may, however, request a roll-call, which shall be taken in alphabetical order of the names of the members, beginning with the member whose name is drawn by lot by the Chairperson. 

2.
The vote of each member participating in a roll-call shall be inserted in the record. 


Rule 42 
Explanation of vote

Members may make brief statements consisting solely of the explanation of their votes before the voting has commenced or after the voting has been completed. The member sponsoring a proposal or a motion may not speak in explanation of vote thereon, except if it has been amended.


Rule 43 
Conduct during voting

After the voting has commenced, it shall not be interrupted unless a member raises a point of order in connection with the actual conduct of the voting. 


Rule 44 
Division of proposals and amendments

Parts of a proposal or an amendment shall be voted on separately if a member requests that the proposal be divided. Those parts of the proposal or the amendment that have been approved shall then be put to the vote as a whole. If all the operative parts of a proposal or an amendment have been rejected, the proposal or amendments shall be considered to have been rejected as a whole. 


Rule 45 
Voting on proposals

1.
If two or more proposals relate to the same question, the Advisory Committee shall, unless it decides otherwise, vote on the proposals in the order in which they were submitted.

2.
The Advisory Committee may, after each vote on a proposal, decide whether to vote on the next proposal. 

3.
A motion requiring that no decision be taken on a proposal shall have priority over the voting on that proposal.


Rule 46
Voting on amendments
1.
When an amendment to a proposal is moved, the amendment shall be voted on first. When two or more amendments to a proposal are moved, the Advisory Committee shall first vote on the amendment furthest removed in substance from the original proposal, and then on the amendment next furthest removed therefrom, and so on until all the amendments have been put to the vote. Where, however, the adoption of one amendment necessarily implies the rejection of another amendment, the latter should not be put to the vote. If one or more amendments are adopted, the amended proposal shall then be voted on.

2.
A motion is considered an amendment to a proposal if it merely adds to, deletes from or revises part of that proposal. 


XI.
Amendments


Rule 47
Amendments to the rules of procedure

Any amendment to the present rules proposed by any member of the Advisory Committee shall require a decision taken by a two-third majority of votes cast.

------

