A/HRC/AC/13/2
A/HRC/AC/13/2

	
	United Nations
	A/HRC/AC/13/2

	[image: image1.wmf]
	General Assembly
Advance unedited version

	Distr.: General

19 August 2014
Original: English

Human Rights Council

Advisory Committee

Thirteenth session

11-15 August 2014

Agenda item 5

Report of the Advisory Committee on its thirteenth session

Report of the Advisory Committee
on its thirteenth session

Geneva, 11-15 August 2014

Rapporteur: Laurence Boisson de Chazournes

Contents

Paragraphs
Page

I.
Action taken by the Advisory Committee at its thirteenth session

3

II.
Officers, adoption of the agenda and organization of work

1–12
8

A.
Opening and duration of the session

1–4
8

B.
Composition of the Advisory Committee

5–6
9

C.
Attendance

7
9

D.
Meetings and documentation

8
9

E.
Election of officers

9–10
9

F.
Adoption of the agenda

11
10

G.
Organization of work

12
10

III.
Requests addressed to the Advisory Committee stemming from
Human Rights Council resolutions

13–26
10

A.
Requests currently under consideration by the Committee

13–24
10

B.
Follow-up to reports of the Committee submitted to the

Human Rights Council

25–26
12

IV.
Implementation of sections III and IV of the annex to Human Rights Council
resolution 5/1 of 18 June 2007, and of section III of the annex to Council
resolution 16/21 of 25 March 2011

27–37
12

A.
Review of methods of work

27–28
12

B.
Agenda and annual programme of work, including new priorities

29–35
13

C.
Appointment of members of the Working Group on Communications

36–37
13

V.
Report of the Advisory Committee on its thirteenth session

38–39
14

Annexes

I.
Agenda

15

II.
List of speakers

16

III.
List of documents issued for the thirteenth session of the Advisory Committee

20

IV.
Research proposals: concept papers

21

I.
Action taken by the Advisory Committee at its thirteenth session

13/1
Promotion and protection of human rights in post-disaster and post-conflict situations
The Human Rights Council Advisory Committee,

Recalling Human Rights Council resolution 22/16 of 21 March 2013, in which the Council requested the Advisory Committee to prepare a research-based report on best practices and main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations and to present a progress report thereon to the Council at its twenty-sixth session and the final report to the Council at its twenty-eighth session,

Recalling also that at its eleventh session, the Advisory Committee established a drafting group, which is currently composed of Mr. Latif Hüseynov, Mr. Kaoru Obata, Ms. Katharina Pabel, Ms. Cecilia Rachel V. Quisumbing, Ms. Anantonia Reyes Prado (Rapporteur), Mr. Ahmer Bilal Soofi (Chairperson), Mr. Imeru Tamrat Yigezu, as well as Ms. Karla Hananía de Varela, who joined the drafting group at the current session,

Recalling further that at its twelfth session, the Advisory Committee recommended that the Human Rights Council extend the time schedule envisaged to allow for better informed work by re-circulating the questionnaires to seek the views and inputs of the various stakeholders, and request the Advisory Committee to submit a progress report to the Council at its twenty-seventh session and a final report at its twenty-eighth session,

Recalling also that the Human Rights Council, by its decision 26/116, granted the Committee’s request to extend the time schedule,

1.
Takes note of the progress report on best practices and main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations, submitted to the twenty-seventh session of the Human Rights Council;

2.
Requests the drafting group to finalise its report to the Council in the light of the discussion held by the Advisory Committee at its current session after circulating it to all members of the Advisory Committee for approval electronically, and to submit it to the Human Rights Council at its twenty-eighth session.

9th meeting

15 August 2014

[Adopted without a vote.]

13/2
The negative impact of corruption on the enjoyment of human rights
The Human Rights Council Advisory Committee,

Recalling Human Rights Council resolution 23/9 of 13 June 2013, in which the Council requested the Advisory Committee to submit a research-based report on the issue of the negative impact of corruption on the enjoyment of human rights to the Council at its twenty-sixth session,

Recalling also that at its eleventh session, the Advisory Committee established a drafting group, which is currently composed of the following members: Mr. Al Faihani, Ms. Boisson de Chazournes, Mr. Coriolano, Ms. Elsadda, Mr. Hüseynov, Mr. Karokora, Mr. Okafor, Ms. Pabel (Rapporteur), Ms. Quisumbing, Ms. Reyes Prado, Mr. Soofi and Mr. Yigezu (Chairperson),

Recalling further that at its twelfth session, the Advisory Committee recommended that the Human Rights Council extend the time schedule envisaged to allow for better informed work, inter alia, by analysing the numerous recently received responses to the questionnaire, and request the Advisory Committee to submit an interim report to the Council at its twenty-sixth session and a final report at its twenty-eighth session,

Recalling also that the Human Rights Council, by its decision 26/117, granted the Committee’s request to extend the time schedule,

1.
Takes note of the draft report on the negative impact of corruption on the enjoyment of human rights submitted by the drafting group to the Advisory Committee at its current session;

2.
Requests the drafting group to finalise its report to the Council in the light of the discussion held by the Advisory Committee at its current session after circulating it to all members of the Advisory Committee for approval electronically, and to submit it to the Human Rights Council at its twenty-eighth session.

9th meeting

15 August 2014

[Adopted without a vote.]

13/3
Promoting human rights through sport and the Olympic ideal

The Human Rights Council Advisory Committee,

Recalling Human Rights Council resolution 24/1 of 26 September 2013, in which the Council requested the Advisory Committee to prepare a study on the possibilities of using sport and the Olympic ideal to promote human rights for all and to strengthen universal respect for them, bearing in mind both the value of relevant principles enshrined in the Olympic Charter and the value of good sporting example, and to present a progress report thereon to the Council before its twenty-seventh session,

Recalling also that at its twelfth session the Advisory Committee established a drafting group, which is currently composed of Mr. Al Faihani (Chairperson), Mr. Lebedev (Rapporteur), and Mr. Zhang, as well as Ms. Hananía de Varela, who joined the drafting group at the current session,

1.
Takes note of the progress report on the possibilities of using sport and the Olympic ideal to promote human rights, submitted to the twenty-seventh session of the Human Rights Council;

2.
Recommends that the Human Rights Council request the Advisory Committee to submit a final report to the Council at its thirtieth session;

3.
Recommends that the Human Rights Council consider adopting the following decision:

“The Human Rights Council requests the Advisory Committee to submit a final report on the possibilities of using sport and the Olympic ideal to promote human rights for all and to strengthen universal respect for them, bearing in mind both the value of relevant principles enshrined in the Olympic Charter and the value of good sporting example, to the Council at its thirtieth session.”

9th meeting

15 August 2014

[Adopted without a vote.]

13/4
Local government and human rights
The Human Rights Council Advisory Committee,

Recalling Human Rights Council resolution 24/2, in which the Council requested the Advisory Committee to prepare, from within existing resources, a research-based report on the role of local government in the promotion and protection of human rights, including human rights mainstreaming in local administration and public services, with a view to compiling best practices and main challenges, and to present a progress report on the requested research-based report to the Council at its twenty-seventh session,

Recalling also that at its twelfth session the Advisory Committee established a drafting group, which is currently composed of Mr. Coriolano, Ms. Elsadda, Mr. Hüseynov, Ms. Reyes Prado and Mr. Yigezu, as well as Ms. Pabel, who joined the drafting group at the current session,

1.
Takes note of the draft report that has been approved by the Advisory Committee as progress report, to be submitted to the twenty-seventh session of the Human Rights Council;

2.
Recommends that the Human Rights Council request the Advisory Committee to submit a final report to the Council at its thirtieth session;

3.
Recommends that the Human Rights Council consider adopting the following decision:

“The Human Rights Council requests the Advisory Committee to submit a final report on the role of local government in the promotion and protection of human rights, including human rights mainstreaming in local administration and public services, with a view to compiling best practices and main challenges, to the Council at its thirtieth session.”

9th meeting

15 August 2014

[Adopted without a vote.]

13/5
Human rights and unilateral coercive measures
The Human Rights Council Advisory Committee,

Recalling Human Rights Council resolution 24/14, in which the Council requested the Advisory Committee to prepare a research-based report containing recommendations on mechanism to assess the negative impact of unilateral coercive measures on the enjoyment of human rights and to promote accountability, and to present a progress report of the requested research-based report to the Council at its twenty-eighth session,

Recalling also that at its twelfth session the Advisory Committee established a drafting group, and designated Mr. Lebedev, Mr. Okafor, Mr. Soofi, Mr. Yigezu (Rapporteur) and Mr. Ziegler (Chairperson) as members of the drafting group,

1.
Takes note of the draft progress report containing recommendations on mechanism to assess the negative impact of unilateral coercive measures on the enjoyment of human rights and to promote accountability submitted by the drafting group to the Advisory Committee at its current session;

2.
Requests the drafting group to re-circulate the questionnaire to seek the views and inputs of the various stakeholders that did not respond to the questionnaire, in order to allow for better informed work;

3.
Further requests the drafting group to finalise its progress report to the Council in the light of the discussion held by the Advisory Committee at its current session after circulating it to all members of the Advisory Committee for approval electronically, and to submit it to the Human Rights Council at its twenty-eighth session.
9th meeting

15 August 2014

[Adopted without a vote.]

13/6
Technical cooperation for the prevention of attacks against persons with albinism
The Human Rights Council Advisory Committee,

Recalling Human Rights Council resolution 24/33, in which the Council requested the Advisory Committee to prepare a study on the situation of human rights of persons living with albinism and to submit a report thereon to the Council at its twenty-eighth session,

Recalling also that at its twelfth session the Advisory Committee established a drafting group, and designated Mr. Al Faihani, Ms. Boisson de Chazournes (Rapporteur), Mr. Coriolano, Mr. Hüseynov, Mr. Obata and Mr. Okafor (Chairperson) as members of the drafting group,

1.
Takes note of the draft report on the situation of human rights of persons living with albinism submitted by the drafting group to the Advisory Committee at its current session;

2.
Requests the drafting group to finalise its report to the Council in the light of the discussion held by the Advisory Committee at its current session, as well as taking into account the outcome of the expert meeting to be organized by the Office of the United Nations High Commissioner in collaboration with the Organisation international de la Francophonie on 24 September 2014, after circulating it to all members of the Advisory Committee for approval electronically, and to submit it to the Human Rights Council at its twenty-eighth session.

9th meeting

15 August 2014

[Adopted without a vote.]

13/7
Research proposals

The Human Rights Council Advisory Committee,

Recalling paragraph 77 of the annex to Human Rights Council resolution 5/1of 18 June 2007, as well as resolution 16/21 of 25 March 2011,

1.
Decides to propose for the Council's consideration and approval the following research proposals:

(a)
The impact of settler colonialism on human rights;

(b)
Whistleblowing and human rights;

(c)
The activities of vulture funds and human rights;
(d)
Preserving international water courses to protect the right to life and food; and
(e)
Unaccompanied child migration and human rights.
2.
Decides to also include, pursuant to rule 17 of the Committee's rules of procedure, the concept papers for the aforementioned research proposals in the annex to its report on its thirteenth session;

3.
Decides further to resubmit the following research proposals that had been submitted to the Council at its previous sessions:

(a)
The possibility of establishing a universal human rights court: strengthening the current human rights protection system;

(b)
Citizens’ security and human rights;
 and

(c)
Youth and human rights.

9th meeting

15 August 2014

[Adopted without a vote.]

13/8
Review of methods of work

The Human Rights Council Advisory Committee,

Recalling paragraph 82 of the annex to Human Rights Council resolution 5/1 of 18 June 2007, as well as paragraph 35 of resolution 16/21 of 25 March 2011,

Recalling also its meeting of 13 August 2014 with the Human Rights Council bureau and regional and political coordinators, as well as its meeting of 14 August 2014 with non-governmental organizations,

1.
Decides to hold private meetings in the framework of each of its session with:

(a)
Non-governmental organizations and civil society representatives;

(b)
The Human Rights Council bureau; and

(c)
The regional and political coordinators.

2.
Decides also that at its subsequent plenary meeting, the Chair of the Committee will inform the plenary of the main issues discussed at such private meetings;

3.
Decides further to continue the practice of resorting to expertise, such as the Office of the United Nations High Commissioner for Human Rights, non-governmental organizations, academics and other relevant stakeholders, in order to inform the Advisory Committee's deliberations and work.

9th meeting

15 August 2014

[Adopted without a vote.]

II.
Officers, adoption of the agenda and organization of work

A.
Opening and duration of the session

1. The Human Rights Council Advisory Committee, established pursuant to Human Rights Council resolution 5/1 of 18 June 2007, held its thirteenth session at the United Nations Office at Geneva from 11 to 15 August 2014. The session was opened by the Chairperson for its thirteenth session, Mario Luis Coriolano.

2. The Vice-President of the Human Rights Council, H.E. Maurizio Enrico Serra, addressed the Advisory Committee at its first meeting, on 11 August 2014.

3. At the same meeting, the Director of the Human Rights Council and Special Procedures division of the Office of the High Commissioner for Human Rights, Bacre Ndiaye, made a statement on behalf of the Office of the High Commissioner for Human Rights.

4. Also at the same meeting, participants observed a minute of silence for the victims of human rights violations around the world.

B.
Composition of the Advisory Committee

5. The membership of the Advisory Committee is as follows:
 Saeed Mohamed Al Faihani (Bahrain, 2015); Laurence Boisson de Chazournes (France, 2014); Mario Luis Coriolano (Argentina, 2015); Hoda Elsadda (Egypt, 2016); Karla Hananía de Varela (El Salvador, 2016); Latif Hüseynov (Azerbaijan, 2014); Alfred Ntunduguru Karokora (Uganda, 2016); Mikhail Lebedev (Russian Federation, 2016); Kaoru Obata (Japan, 2016); Obiora Chinedu Okafor (Nigeria, 2014); Katharina Pabel (Austria, 2015); Cecilia Rachel V. Quisumbing (Philippines, 2014); Anantonia Reyes Prado (Guatemala, 2014); Ahmer Bilal Soofi (Pakistan, 2014); Imeru Tamrat Yigezu (Ethiopia, 2015); Yishan Zhang (China, 2016); Jean Ziegler (Switzerland, 2016).
6. Further to his election as member of the Human Rights Committee in June 2014, Dheerujall Seetulsingh had resigned from the Advisory Committee.

C.
Attendance

7. The session was attended by members of the Advisory Committee and observers for States Members of the United Nations, other organizations and non-governmental organizations. Cecilia Rachel V. Quisumbing was unable to attend the session.

D.
Meetings and documentation

8. At its thirteenth session, the Advisory Committee held 9 plenary meetings and 7 closed meetings. The drafting groups on the promotion and protection of human rights in post-disaster and post-conflict situations, the negative impact of corruption on the enjoyment of human rights, promoting human rights through sport and the Olympic ideal, local government and human rights, and human rights and unilateral coercive measures also held private meetings.

E.
Election of officers

9. In accordance with rule 103 of the rules of procedure of the General Assembly and rule 5 of the rules of procedure of the Advisory Committee, the following officers, elected by acclamation at the first meeting of the twelfth session of the Advisory Committee, held on 24 January 2014, also served as officer at the thirteenth session.
Chairperson:
Mario Luis Coriolano
Vice Chairpersons:
Laurence Boisson de Chazournes
Latif Hüseynov
Ahmer Bilal Soofi

Rapporteur:
Laurence Boisson de Chazournes
10. Further to the resignation of Dheerujlall Seetulsingh, the Committee elected the following officer by acclamation at the 1st meeting of the thirteenth session, on 11 August 2014:

Vice Chairperson:
Hoda Elsadda

F.
Adoption of the agenda

11. Also at its 1st meeting, on 11 August 2014, the Advisory Committee adopted its revised agenda (see annex I).

G.
Organization of work

12. At the same meeting, the Advisory Committee adopted the draft programme of work prepared by the secretariat.

III.
Requests addressed to the Advisory Committee stemming from Human Rights Council resolutions

A.
Requests currently under consideration by the Committee

1.
Promotion and protection of human rights in post-disaster and post-conflict situations

13. At its 1st meeting, on 11 August 2014, the Advisory Committee, pursuant to Human Rights Council resolution 22/16, held a discussion on the promotion and protection of human rights in post-disaster and post-conflict situations. Anatonia Reyes Prado, Rapporteur of the drafting group made a presentation of the research-based progress report on best practices and main challenges in the promotion and protection of human rights in post-disaster and post-conflict situations (A/HRC/27/57). During the same meeting, statements were made by members of the Committee and observer for a non-governmental organization (see annex II). The representative of Uruguay took the floor as the main sponsor of resolution 22/16. At the 2nd meeting, the Rapporteur of the drafting group made concluding remarks.
14. At the 9th meeting, on 15 August 2014, Ahmer Bilal Soofi, Chairperson of the drafting group on the promotion and protection of human rights in post-disaster and post-conflict situations, introduced a draft text (A/HRC/AC/13/L.1), sponsored by all the Advisory Committee members. The draft text was adopted without a vote. For the text as adopted, see section I, action 13/L1, above.

2.
The negative impact of corruption on the enjoyment of human rights

15. At its 3rd meeting, on 12 August 2014, the Advisory Committee, pursuant to Human Rights Council resolution 23/9, held a discussion on the negative impact of corruption on the enjoyment of human rights. The Rapporteur of the drafting group, Katharina Pabel, presented the draft research-based report on the negative impact of corruption on the enjoyment of human rights (A/HRC/AC/13/CRP.3). During the ensuing discussion, statements were made by members of the Advisory Committee and two observers for a non-governmental organization (see annex II). The representative of Morocco also took the floor on behalf of Austria, Indonesia and Poland, as the main sponsors of resolution 23/9. The Rapporteur of the drafting group made concluding remarks.

16. At the 9th meeting, on 15 August 2014, Imeru Tamrat Yigezu, Chairperson of the drafting group on the negative impact of corruption on the enjoyment of human rights, introduced a draft text (A/HRC/AC/13/L.2), sponsored by all the Advisory Committee members. The draft text was adopted without a vote. For the text as adopted, see section I, action 13/L.2, above.

3.
Promoting human rights through sport and the Olympic ideal

17. At its 4th meeting, on 12 August 2014, the Advisory Committee, pursuant to Human Rights Council resolution 24/1, held a discussion on promoting human rights through sport and the Olympic ideal. The Rapporteur of the drafting group, Mikhail Lebedev, presented the progress report on the possibilities of using sport and the Olympic Ideal to promote human rights, which will be presented at the twenty-seventh session of the Human Rights Council (A/HRC/27/58). During the ensuing discussion, statements were made by members of the Advisory Committee, government observers and an observer for a non-governmental organization (see annex II). The representatives of Greece and of the Russian Federation also took the floor as part of the main sponsors of resolution 24/1. The Rapporteur of the drafting group made concluding remarks.
18. At the 9th meeting, on 15 August 2014, Saeed Mohamed Al Faihani, Chairperson of the drafting group on promoting human rights through sport and the Olympic ideal, introduced a draft text (A/HRC/AC/13/L.3), sponsored by all Advisory Committee members. The draft text was adopted without a vote. For the text as adopted, see section I, action 13/L.3, above.

4.
Local government and human rights

19. At its 5th and 6th meetings, on 13 August 2014, the Advisory Committee, pursuant to Human Rights Council resolution 24/2, held a discussion on local government and human rights. The Rapporteur of the drafting group, Latif Hüseynov, presented the preliminary research-based progress report on local government and human rights (A/HRC/AC/13/CRP.4). During the ensuing discussion, statements were made by members of the Advisory Committee (see annex II). The representative of the Republic of Korea also took the floor, on behalf of Chile, Egypt and Romania, as the main sponsors of resolution 24/2. The Rapporteur of the drafting group made concluding remarks.

20. At the 9th meeting, on 15 August 2014, Latif Hüseynov, the Rapporteur of the drafting group on local government and human rights, introduced a draft text (A/HRC/AC/13/L.4), sponsored by all the Advisory Committee members. The draft text was adopted together with oral revisions thereto. The draft text as orally revised was adopted without a vote. For the text as adopted, see section I, action 13/L.4, above.

5.
Human rights and unilateral coercive measures

21. At its 6th and 7th meetings, on 13 and 14 August 2014, the Advisory Committee, pursuant to Human Rights Council resolution 24/14, held a discussion on human rights and unilateral coercive measures. In this context, a member of the Advisory Committee, Obiora Chinedu Okafor, gave a summary of the workshop on the impact of the application of unilateral coercive measures on the enjoyment of human rights by the affected population, in particular their socioeconomic impact on women and children, in States targeted. The Rapporteur of the drafting group, Imeru Tamrat Yigezu, presented the research-based progress report on human rights and unilateral coercive measures (A/HRC/AC/13/CRP.2). During the ensuing discussion, statements were made by other members of the Advisory Committee and government observers (see annex II). The Rapporteur of the drafting group made concluding remarks.
22. At the 9th meeting, on 15 August 2014, Jean Ziegler, Chairperson of the drafting group on human rights and unilateral coercive measures, introduced a draft text (A/HRC/AC/13/L.5), sponsored by all Advisory Committee members. The draft text was adopted without a vote. For the text as adopted, see section I, action 13/L.5 above.

6.
Technical cooperation for the prevention of attacks against persons with albinism

23. At its 7th meeting, on 14 August 2014, the Advisory Committee, pursuant to Human Rights Council resolution 24/33, held a discussion on the situation of human rights of persons living with albinism. The Rapporteur of the drafting group, Laurence Boisson de Chazournes, presented the preliminary study on the situation of human rights of persons living with albinism (A/HRC/AC/13/CRP.1) A Representative of the Office of the High Commissioner for Human Rights gave a presentation on the issue. During the ensuing discussion, statements were made by other members of the Advisory Committee (see annex II). The Representative of Ethiopia also took the floor, on behalf of the African Group, as the main sponsor of resolution 24/33. The Rapporteur of the drafting group made concluding remarks. The Representative of the Office of the High Commissioner for Human Rights also made concluding remarks.
24. At the 9th meeting, on 15 August 2014, Obiora Chinedu Okafor, Chairperson of the drafting group on technical cooperation for the prevention of attacks against persons with albinism, introduced a draft text (A/HRC/AC/13/L.6), sponsored by all the Advisory Committee members. The draft text was adopted without a vote. For the text as adopted, see section I, action 13/L.6, above.

B.
Follow-up to reports of the Committee submitted to the Human Rights Council

1.
Right to food
25. At the 8th meeting, on 14 August 2014, the Chairperson informed the Advisory Committee, that in its resolution 21/19, the Human Rights Council took note of the draft declaration on the rights of peasants and other people working in rural areas developed by the Committee and decided to establish an open-ended intergovernmental working group with a mandate to negotiate, finalize and submit to the Council a draft United Nations Declaration on the rights of peasants. The working group held its first meeting in July 2013 and will hold its second meeting from 10 to 14 November 2014.

2.
Promotion of the right of peoples to peace
26. At the same meeting, the Chairperson informed the Advisory Committee about the second session of the open-ended intergovernmental working group with the mandate of progressively negotiating a draft United Nations declaration on the right to peace, which took place from 30 June to 4 July 2014. The Working Group recommended that a third meeting should be held in 2015. Statements were made by a member of the Advisory Committee and observers for a non-governmental organization (see annex II).

IV.
Implementation of sections III and IV of the annex to Human Rights Council resolution 5/1 of 18 June 2007, and of section III of the annex to Council resolution 16/21 of 25 March 2011

A.
Review of methods of work

27. At its 8th meeting, on 14 August 2014, the Advisory Committee held a discussion on enhancing its procedural efficiency. Statements were made by members of the Advisory Committee and an observer for a non-governmental organization (see annex II).
28. At the 9th meeting, on 15 August 2014, Mario Luis Coriolano, Chairperson of the Advisory Committee, introduced a draft text (A/HRC/AC/13/L.8), sponsored by all the Advisory Committee members. During the ensuing discussion, statements were made by Laurence Boisson de Chazournes, Latif Hüseynov, Kaoru Obata, Yishan Zhang and Jean Ziegler. The draft text was adopted without a vote. For the text as adopted, see section I, action 13/L.8, above.

B.
Agenda and annual programme of work, including new priorities

29. At its 8th meeting, on 14 August 2014, Hoda Elsadda gave a presentation on a research proposal on the impact of settler colonialism on human rights (see annex IV.A).

30. At the same meeting, Katharina Pabel gave a presentation on a research proposal on whistleblowing and human rights (see annex IV.B).
31. Also at the same meeting, the Committee considered the research proposal on the activities of vulture funds and human rights. Karla Hananía de Varela presented the research proposal on behalf of Jean Ziegler.
32. At the same meeting, in accordance with paragraph 77 of Human Rights Council resolution 5/1, the Committee decided to propose for the Council’s consideration and approval the three aforementioned research proposals, as contained in annex IV.
33. Also at the same meeting, the Committee decided to resubmit the following research proposals that had been submitted to the Council at its previous sessions:

(a)
The possibility of establishing a universal human rights court: strengthening the current human rights protection system;

(b)
Citizens’ security and human rights;
 and

(c)
Youth and human rights.

34. During the ensuing discussion, statements were made by members of the Committee (see annex II).
35. At the 9th meeting, on 15 August 2014, the Chairperson introduced a draft text (A/HRC/AC/13/L.7), sponsored by all the Advisory Committee members. The draft text was adopted as orally revised without a vote. For the text as adopted, see section I, action 13/L.7, above.

C.
Appointment of members of the Working Group on Communications

36. Pursuant to paragraphs 91 and 93 of annex IV to Human Rights Council resolution 5/1, the Advisory Committee is to appoint five of its members to constitute the Working Group on Communications with a mandate of three years, renewable once only. Further to the resignation of one member of the Working Group of Communications, namely Mr. Seetulsingh, the Committee decided, at its 8th meeting on 14 August 2014, to appoint Mr. Yigezu as member of the Working Group to serve until the end of his term as member of the Committee (see paragraph 5 above).
37. In view of the fact that the term of membership of two members of the Working Group, namely, Mr. Hüseynov and Ms. Quisumbing, expires on 30 September 2014, the Committee also decided, at its 8th meeting, on 14 August 2014, to appoint Mr. Lebedev and Mr. Al Faihani as members of the Working Group to serve until the end of their respective terms as members of the Committee (see paragraph 5 above).

V.
Report of the Advisory Committee on its thirteenth session

38. At the 9th meeting, on 15 August 2014, the Rapporteur of the Advisory Committee, Laurence Boisson de Chazournes, presented the draft report on the thirteenth session of the Committee. The Committee adopted the draft report ad referendum and decided to entrust the Rapporteur with its finalization.

39. At the same meeting, Hoda Elsadda, Karla Hananía de Varela, Latif Hüseynov, Mikhail Lebedev, Obiora Chinedu Okafor, Ahmer Bilal Soofi and Jean Ziegler made closing statements. The Secretary of the Advisory Committee made closing remark on behalf of the Chief of the Human Rights Council Branch. Following the usual exchange of courtesies, the Chairperson made closing remarks and declared the thirteenth session of the Advisory Committee closed.
Annexes

Annex I

Agenda

Note by the Secretary-General

1. Adoption of the agenda and organization of work.
2. Election of officers
3.
Requests addressed to the Advisory Committee stemming from Human Rights Council resolutions:

(a)
Requests currently under consideration by the Committee:

(i)
Integration of a gender perspective;

(ii)
Promotion of a democratic and equitable international order;

(iii)
Integration of the perspective of persons with disabilities;
(iv)
Promotion and protection of human rights in post-disaster and post-conflict situations;
(v)
The negative impact of corruption on the enjoyment of human rights;

(vi)
Promoting human rights through sport and the Olympic ideal;

(vii)
Local government and human rights;

(viii)
Human rights and unilateral coercive measures;

(ix)
Technical cooperation for the prevention of attacks against persons with albinism.
(b)
Follow-up to reports of the Committee submitted to the Human Rights Council:

(i)
Right to food;

(ii)
Promotion of the right of peoples to peace;

(iii)
Enhancement of international cooperation in the field of human rights.
4.
Implementation of sections III and IV of the annex to Human Rights Council resolution 5/1 of 18 June 2007, and of section III of the annex to Council resolution 16/21 of 25 March 2011:

(a)
Review of methods of work;

(b)
Agenda and annual programme of work, including new priorities;

(c)
Appointment of members of the Working Group on Communications.

5.
Report of the Advisory Committee on its thirteenth session.

Annex II

[English only]

List of speakers

	Agenda item
	Meeting and date
	Speakers

	3.
Requests to the Advisory Committee stemming from Human Rights Council resolutions
	
	
	

	(a)
Requests currently under consideration by the Committee
	(iv)
Promotion and protection of human rights in post-disaster and post-conflict situations
	1st and 2nd meetings
11 August 2014
	Members: Saeed Mohamed Al Faihani, Laurence Boisson de Chazournes, Hoda Elsadda, Karla Hananía de Varela, Anantonia Reyes Prado (Rapporteur), Kaoru Obata, Obiora Chinedu Okafor, Ahmer Bilal Soofi (Chairperson)
Government observers: Uruguay

Observers for non-governmental organizations: Japanese Workers’ Committee for Human Rights

	
	(v)
The negative impact of corruption on the enjoyment of human rights
	3rd meeting
12 August 2014
	Members: Saeed Mohamed Al Faihani, Laurence Boisson de Chazournes, Mario Luis Coriolano, Karla Hananía de Varela, Latif Hüseynov, Mikhail Lebedev, Katharina Pabel (Rapporteur), Ahmer Bilal Soofi, Jean Ziegler

Government observers: Morocco, on behalf of Austria, Indonesia and Poland
Observer for non-governmental organizations: Transparency International, Penal Reform International

	
	(vi)
Promoting human rights through sport and the Olympic ideal
	4th meeting
12 August 2014
	Members: Saeed Mohamed Al Faihani (Chairperson), Mario Luis Coriolano, Karla Hananía de Varela, Mikhail Lebedev (Rapporteur)
Government observers: Greece, Russian Federation

Observer for non-governmental organizations: Japanese Workers’ Committee for Human Rights

	
	(vii)
Local government and human rights
	5th and 6th meetings
13 August 2014
	Members: Saeed Mohamed Al Faihani (Chairperson), Laurence Boisson de Chazournes, Mario Luis Coriolano, Hoda Elsadda, Karla Hananía de Varela, Latif Hüseynov (Rapporteur), Obiora Chinedu Okafor, Katharina Pabel, Anantonia Reyes Prado, Ahmer Bilal Soofi, Yishan Zhang
Government observers: Republic of Korea, on behalf of Chile, Egypt and Romania

	
	(viii)
Human rights and unilateral coercive measures
	6th and 7th meetings
13- 14 August 2014
	Members: Saeed Mohamed Al Faihani, Laurence Boisson de Chazournes, Hoda Elsadda, Mikhail Lebedev, Hoda Elsadda, Latif Hüseynov, Obiora Chinedu Okafor, Imeru Tamrat Yigezu (Rapporteur), Jean Ziegler (Chairperson)

Government observers: Ethiopia, Cuba

	
	(ix)
Technical cooperation for the prevention of attacks against persons with albinism
	7th and 8th meetings
14 August 2014
	Members: Saeed Mohamed Al Faihani, Laurence Boisson de Chazournes (Rapporteur), Mario Luis Coriolano, Karla Hananía de Varela, Latif Hüseynov, Kaoru Obata, Anantonia Reyes Prado, Yishan Zhang
Government observers: Ethiopia on behalf of the African Group, Burundi

	(b)
Follow-up to reports of the Committee submitted to the Human Rights Council
	(i)
Right to food: Rights of peasants
	8th meeting
14 August 2014
	

	
	(ii)
Promotion of the right of peoples to peace
	8th meeting
14 August 2014
	Members: Saeed Mohamed Al Faihani
Observer for non-governmental organizations: FIAN International; Japanese Workers’ Committee for Human Rights

	4.
Implementation of sections III and IV of the annex to Human Rights Council resolution 5/1 of 18 June 2007, and of section III of the annex to Council resolution 16/21 of 25 March 2011
	
	
	

	(a)
Review of methods of work
	
	8th meeting
14 August 2014
	Members: Saeed Mohamed Al Faihani, Mario Luis Coriolano, Karla Hananía de Varela, Kaoru Obata, Obiora Chinedu Okafor, Anantonia Reyes Prado, Ahmer Bilal Soofi, Imeru Tamrat Yigezu
Observer for non-governmental organizations: Iuventum

	(b)
Agenda and annual programme of work, including new priorities
	The impact of settler colonialism on human rights
	8th meeting
14 August 2014
	Members: Mario Luis Coriolano, Hoda Elsadda, Karla Hananía de Varela, Latif Hüseynov, Katharina Pabel, Anantonia Reyes Prado, Ahmer Bilal Soofi

	
	Whistleblowing and human rights
	
	

	
	The activities of vulture funds and human rights
	
	

	
	The possibility of establishing a universal human rights court: strengthening the current human rights protection system;
	
	

	
	Citizens’ security and human rights
	
	

	
	Youth and human rights
	
	

	(c)
Appointment of members of the Working Group on Communications
	
	8th meeting
14 August 2014
	Members: Hoda Elsadda, Latif Hüseynov, Yishan Zhang

Annex III

[English only]

List of documents issued for the thirteenth session
of the Advisory Committee

Documents issued in the general series

	Symbol
	Agenda item
	

	A/HRC/AC/13/1
	1
	Provisional agenda

	A/HRC/AC/13/1/Add.1
	1
	Annotations to the provisional agenda

	A/HRC/AC/13/2
	4
	Report of the Advisory Committee on its thirteenth session

Documents issued in the limited series

	Symbol
	Agenda item
	

	A/HRC/AC/13/L.1
	3
	Promotion and protection of human rights in post-disaster and post-conflict situations

	A/HRC/AC/13/L.2
	3
	The negative impact of corruption on the enjoyment of human rights

	A/HRC/AC/13/L.3
	3
	Promoting human rights through sport and the Olympic ideal

	A/HRC/AC/13/L.4
	3
	Local government and human rights

	A/HRC/AC/13/L.5
	3
	Human rights and unilateral coercive measures

	A/HRC/AC/13/L.6
	3
	Technical cooperation for the prevention of attacks against persons with albinism

	A/HRC/AC/13/L.7
	3
	Research proposals

	A/HRC/AC/13/L.8
	4
	Review of methods of work

Annex IV

[Original: English/French]

Research proposals: concept papers

I.
The impact of settler colonialism on human rights
The impact of settler colonialism on native communities over the course of history has been acknowledged as one of the most harmful forms of colonization. Unlike other forms of colonization that primarily exploit labour and resources, settler colonisers aim to displace the native communities living on their own land in order to build new settler societies in their place. Consequently, native communities have been eliminated by direct violence, by starvation, by the confiscation of their land and property, by isolation in reservations, as well as by the implementation of policies and practices that aim to eradicate their cultures.

Despite the widespread belief that settler colonialism is a thing of the past, settler colonial projects continue to be implemented in several regions of the world in the 21st century. This reality has grave implications for the human rights of native communities. Settler colonization constitutes one of the most severe violations of human rights.

There is scarcity of information and research on the negative impact of settler colonial-ism on human rights. The Advisory Committee proposes to develop a research based study of this matter and submit a report with recommendations to the Human Rights Council.

The following are some of the issues that will be addressed:

(a)
Violations of the human rights of native communities are invariably the effect of settler colonialism. Societies targeted by settler colonisers often suffer from high infant mortality rates, high imprisonment rates, low development rates and high levels of physical and mental abuse;

(b)
Settler societies are characterized by discriminatory practices inscribed in laws, in economic activities and in political rights;

(c)
The proposed study has not been attempted within UN organizations and will therefore constitute a valuable contribution to knowledge about methods for redressing human rights violations in settler colonial situations.

II.
Whistleblowing and human rights
When preparing the report on the negative impact of corruption on the enjoyment of human rights as requested by the Human Rights Council in resolution 23/9, the Advisory Committee touched inter alia upon the topic of whistleblowing. Whistle-blowers play a crucial role in disclosing cases of corruption and corruptive structures to the public. Bringing cases of corruption to the knowledge of the public is of utmost importance for taking effective measures against it. In parallel, the importance of whistleblowing is not limited to the issue of corruption. It is a valuable endeavour to bring any kind of grievance – either in the public or the private sectors – to the knowledge of the public.

The Advisory Committee proposes to develop a research-based study on the issue of “Whistleblowing and Human Rights”. The role of whistle-blowers has been highlighted in several United Nations documents, especially those in respect to corruption. As far as it can be noticed, what is missing is a comprehensive study on the issue of whistleblowing and human rights. This study may address two main aspects:

(a)
Whistle-blowers exercise human rights when bringing grievances to the knowledge of the public, especially the right to freedom of expression. States are under obligation to protect the human rights of whistle-blowers in cases where they are disclosing grievances to the public;

(b)
Whistle-blowers are often threatened or even attacked when informing on grievances. They suffer from very severe human rights violations, including the violation of their right to life. States are under obligation to protect the human rights of whistle-blowers against any attacks.

The proposed study may elaborate in a comprehensive and detailed manner on the human rights obligations vis-à-vis whistle-blowers, with due consideration to the work already undertaken on strengthening the protection of whistle-blowers as an instrument to expose grievances and facilitate their settlement in an effective manner.

III.
The activities of vulture funds and human rights
Plusieurs Etats surendettés négocient périodiquement la réduction de leurs dettes extérieures (ou d’une partie de leurs dettes) avec leurs créanciers.

Les spéculateurs individuels appelés « fonds vautours » rachètent alors, à très bas prix les créances non honorées. Ils vont ensuite devant les tribunaux pour obtenir la reconnaissance de la totalité de la créance. Par exemple, en août 2014 c’est l’Argentine qui est l’objet d’attaque de fonds-vautours ». Ces attaques et les conséquences qui en découlent, portent atteinte au droit au développement des populations concernées ainsi que les droits économiques et sociaux des citoyens de ces Etats.

Il s’agit d’une problématique complexe, d’une grande actualité qui nécessite une recherche approfondie.

IV.
Preserving international water courses to protect the right to life and food
International watercourses mean large water bodies and rivers that are shared with by two or more countries or flow through more than one country. There is a general obligation to conserve the water resource flowing through any state and in particular under the 1997 Law of Non-Navigational uses of international water courses, which has entered into force just recently. However, there is a need to highlight the obligation on the riparian states –whether upper or lower- to use the shared resource and also to conserve it as a common interest in the human rights perspective.

Water and its scarcity directly affect the right to life and right to food and several other associated rights like right to clean drinking water, right to environment and marine life, right to health etc. It can further lead to water wars that can in turn threaten international peace and security.

Therefore, it will be useful to prepare a report on the human rights aspect of obligation to preserve water resources by all the states as a common interest for all those who are its actual and potential users.

The report may bring out details of dependency of food on the shared water resources and further how the human rights obligation both under treaty and custom make out a compelling case for taking measures on all the concerned states to prevent wastefulness and preserve the shared water resource in order to protect the related human rights (right to life, food, environment, health, marine life, drinking water etc).

V.
Unaccompanied child migration and human rights
In the last decade, there has been an alarming increase in the number of unaccompanied children trying to cross borders. Child trying to join their migrant parents suffer from high levels of abuse and exploitation. This phenomenon constitutes a humanitarian crisis in several regions of the world.

To give just one example, since 2009 the number of Central American and South American unaccompanied children trying to reach the United States of America has significantly increased. In 2014, with more than 60,000 children in the American border waiting for a decision on their fate, this matter is undoubtedly a humanitarian crisis.

When child migrants arrive at the North American border, they have already survived a long and perilous journey through Mexico, where extortion, kidnapping, rape, and murder are common; many survive these horrors only to die crossing the U.S. desert. Often these children make the journey north not by choice but because they face daily violence and life-threatening poverty; some are literally running for their lives. In a study by the UNHRC, almost 40% of Guatemalan children interviewed who had entered the U.S. unaccompanied and undocumented raised international protection concerns due to violence in society or abuse in the home; close to 30% spoke of deprivation.

The root causes of forced migration linked to a complex set of factors that include rampant violence, acute poverty, corruption and high rates of impunity.
The root of the child migrant crisis are mainly: mothers and fathers want to be reunited with their children. And because they don’t see an end to the violence that is rapidly encroaching on their kids in countries like Honduras, El Salvador or Guatemala. An other countries from South America have the same problem. The parents have only one option, “the coyotes.”

It is necessary to note that most of these children are taken by “the Coyotes”, people who have been paid for the service of illicit transfer making each of these cases, according to international treaties as trafficking.

The Advisory Committee proposes to develop a research-based study on the issue of “Unaccompanied Child Migration and Human Rights”, taking in to account the priority that States have given to the protection of children having signed the Convention on the Rights of the Child , as other international treaties related.

The study seeks to identify cases in the world where this phenomenon occurs, establishing which human rights are threatened and violated and make recommendations to the HRC for the protection of this population.
The results of the study are intended to be useful to the HRC in their important task of ensuring human rights of the weakest and vulnerable groups in this case, children.

	�	A/HRC/27/57.

	�	A/HRC/AC/13/CRP.3.

	�	A/HRC/27/58.

	�	A/HRC/27/59.

	�	A/HRC/AC/13/CRP.2.

	�	A/HRC/AC/13/CRP.1.

	�	See annex IV.A of the report of the Advisory Committee on its twelfth session (A/HRC/AC/12/2).

	�	See annex IV.A of the report of the Advisory Committee on its twelfth session (A/HRC/AC/12/2).

	�	See annex IV.III of the report of the Advisory Committee on its ninth session (A/HRC/AC/9/6).

	�	The year in parentheses indicates when the term of office of the member expires (terms of office end on 30 September).

	�	See annex IV.A of the report of the Advisory Committee on its twelfth session (A/HRC/AC/12/2).

	�	See annex IV.A of the report of the Advisory Committee on its twelfth session (A/HRC/AC/12/2).

	�	See annex IV.III of the report of the Advisory Committee on its ninth session (A/HRC/AC/9/6).

GE.[image: image2.png]Please recycle @

14-
14

15

