PAGE
- 2 -

	[image: image1.jpg]

	
	 Human Rights Council

	 Eleventh session

 Geneva, 2 – 18 June 2009

 Order of the Day
 Thursday, 11 June 2009
	 Plenary meetings

	
	17th meeting
	10.00 a.m. – 1.00 p.m.
	Room XX

	
	18th meeting
	2.00 p.m. – 6.00 p.m.
	

	Item 6:
	Universal Periodic Review (Cont’d)

	
	· Senegal
	A/HRC/11/24, A/HRC/11/24/Add.1

	
	· China
	A/HRC/11/25

	
	· Azerbaijan
	A/HRC/11/20, A/HRC/11/20/Add.1

	
	· Nigeria
	A/HRC/11/26, A/HRC/11/NGO/49

	
	· Mexico
	A/HRC/11/27

	
	· Mauritius
	A/HRC/11/28, A/HRC/11/28/Add.1

	
	· Jordan
	A/HRC/11/29

	Notes:
	· Delegations are requested to be in Room XX at 10.00 a.m.

	
	· Deadline to table draft proposals for action: Friday, 12 June at 1.00 p.m.

	
	· All speakers scheduled to take the floor should provide the Secretariat beforehand with 25
copies of their statements. For general distribution, 250 copies are needed.

	
	· The full text of statements, as well as the audio files may be accessed at http://www.ohchr.org/english/bodies/hrcouncil

	
	· Identity photo-badges valid for the session may be obtained by all delegations, if needed, from the UNOG Security and Safety Section at the “Pregny Gate”(Palais des Nations, 8-14 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.

	
	· Draft programme of work (version of 10 June 2009) found in annex.

A/HRC/11/OD.8

GE.09-13522

Programme of Work for the 11th session of the Human Rights Council (2-18 June 2009)

 Draft version of 10 June 2009
	
	
	1st week
	
	2nd week
	
	3rd week

	M

O

N

D

A

Y

	
	01.06
	
	08.06
	
	15.06

	
	1000

-

1300
	UN HOLIDAY
	1000

-

1300
	Item 4 (cont’d)
	1000

-

1300
	Item 7

Follow-up to special session(s)

General debate

	
	1500

-

1800
	
	1500

-

1800
	Complaint Procedure (closed meeting)
	1500

-

1800
	Panel on HR and climate change

	T

U

E

S

D

A

Y

	
	02.06
	
	09.06
	
	16.06

	
	10.00

-

1300
	Item 1 and 2

Opening of the session
Item 3
ID (Interactive dialogue)

- J. Ruggie (HR and transnational corporation)
- J. Bustamante (migrants)
- V. Munoz (Right to education)
	1000

-

1300
	Item 4 (cont’d)
Item 5

General Debate

	0900

-

1200
	Item 7 (cont’d)
General debate

Item 4 (cont’d)

S. Samar, SR on Sudan (ID)

	
	1500

-

1800
	Item 3 (cont’d)ID
- L. Despouy (independence of
 judges and lawyers)
· F.W. La Rue Lewy (Freedom of expression)
- A. Grover (Right to health)
	1500

-

1800
	Item 6

Consideration of UPR-reports

· Germany

· Djibouti
· Canada
	1200

-

1500
	Item 8
General debate

	
	
	
	
	
	1500

-

1800
	Item 9
G. Muigai (SR on racism, ID)
General debate

	W

E

D

N

E

S

D

A

Y
	
	03.06
	
	10.06
	
	17.06

	
	0900
-

1200
	Item 3 (cont’d) ID
 - P. Alston (summary executions)
- Y. Ertürk (Violence against women)
	1000

-

1300
	Item 6 (cont’d)
· Bangladesh
· Russian Federation

	0900

-

1200
	Item 10
M. Forst, IE on Haiti (ID)
General debate

	
	1200

-

1500
	Item 3 (cont’d) ID
	
	
	1200

-

1500
	Item 10 (cont’d)

	
	
	
	
	
	
	Complaint Procedure (closed meeting)

	
	1500

-

1800
	Item 2
Update by the HC
General debate

	1500

-

1800
	Item 6 (cont’d)

· Cameroon
· Cuba

· Saudi Arabia

	1500

-

1800
	Item 1 (cont’d)
Appointments of mandate-holders
Decisions and conclusions

	T

H

U

R

S

D

A

Y
	
	04.06
	
	11.06
	
	18.06

	
	0900

-

1200
	Item 2 (cont’d)
	1000

-

1300
	Item 6 (cont’d)
· Senegal

· China

· Azerbaijan

	1000

-

1300
	 Item 1 (cont’d)

	
	1200

-1500
	Annual full day discussion on women’s human rights
	
	
	
	

	
	1500

-

1800
	Annual full day discussion on women’s human rights
	1400

-

1800
	Item 6 (cont’d)

- Nigeria
· Mexico

· Mauritius

· Jordan

	1500

-

1800
	· Adoption of the report of the 11th session

· Adoption of the annual report (3rd cycle)

	F

R

I

D

A

Y
	
	05.06
	
	12.06
	
	19.06

	
	1000

-

1300
	Item 3 (cont’d) ID
- C. Lumina (HR and foreign debt)

- M. Sepulveda (extreme poverty)

 HC/SG reports

General debate
	1000

-

1300
	Item 6 (cont’d)

· Malaysia
 General debate
	1000

-

1300
	Organizational meeting of

4th cycle of the HRC
· Election of officers

· Consideration and adoption of agenda, annual PoW,
· calendar of regular sessions for the Council year

	
	1500

 -1800
	Item 3 (cont’d)

Item 4
General debate
	1500

-

1800
	Panel to be convened by the President

	1500

-

1800
	

