PAGE  
- 2 -

	[image: image1.jpg]


	
	        Human Rights Council

	                                       Eleventh session

                               Geneva, 2 – 18 June 2009


 Order of the Day
 Friday, 12 June 2009 
	                                Plenary meetings

	
	19th meeting
	10.00 a.m. – 1.00 p.m.
	Room XX

	
	20th meeting 
	3.00 p.m. – 6.00 p.m. 
	

	Item 6:  
	Universal Periodic Review (cont’d)

	
	· Malaysia

	
	A/HRC/11/30, A/HRC/11/30/Add.1, A/HRC/11/NI/3

	
	· Jordan

	
	A/HRC/11/29, A/HRC/11/29/Add.1

	
	· General debate

	
	A/HRC/11/35, A/HRC/11/NGO/13

	Item 1:  
	Organizational and procedural matters (cont’d)

	
	  Panel to be convened by the President*

	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 11 June 2009) found in annex. 

	
	*  Concept note of the panel to be convened by the President found in annex. 

	______________

A/HRC/11/OD.9

GE.09-13532  


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

 (Draft version of 11 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 


	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
· Jordan
      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
	


       Human Rights Council (11th session)

DISCUSSION ON OBJECTIVES AND MODALITIES OF PANELS 
ORGANIZED BY THE HUMAN RIGHTS COUNCIL

Date

Friday, 12 June 2009, 15:00 – 18:00, during the 11th session of the Human Rights Council.

Background

In its resolution 5/1, the Council envisages “other work formats, which may include panel debates, seminars and round tables”. Para 115 of the resolution provides for these other work formats to be utilized “to reinforce and/or complement the intergovernmental nature of the Council’s agenda and annual programme of work”, and “on a case-by-case basis”; other work formats “shall not be used to substitute or replace existing human rights mechanisms and established methods of work”.

Since its establishment, the Council has resorted to panel debates as a regular work format. It has held more than 10 panels to advance the reflection on a variety of topics. As a practice, the main sponsors of the relevant resolutions took the lead in the organization of a given panel debate.

In the interest of consistency and rationalization, on 30 January 2009, the President – with the support of the Secretariat – developed “Guidelines and modalities for the organization of panels in the Human Rights Council”, which encourage equitable geographic representation and gender balance.

As the June sessions marks the end of the third year cycle, it is hoped that good experiences could be learnt as well as improvements could be identified from panels already held and new ways and means explored, to address, inter alia, issues being discussed by the broader system of the United Nations in its relevant bodies.This panel could expand the scope of future panels and refine this tool to further the discussion of the Human Rights Council.

Focus and Objectives 

The panels organized so far have covered a variety of human rights issues, further themes and scope may be envisaged for future panels. In this regard, the current   panel will have the following objectives:

· To provide platform for discussions on concrete experiences related to the holding of panels;
· To contribute to the United Nations system–wide coherence by taking into account

   discussions of other UN bodies and mechanisms; and,
· To highlight the role of the Human Rights Council in the UN system.
Additionally, it is proposed that the following matters be envisaged by participants:

(i) Importance of gender and geographic representation among panellists;

(ii) Usefulness of establishing an annual work-plan of panels to ensure predictability and sustainability of panels;

(iii) Necessary financial support to the organization of panels to enable adequate participation of panellists from abroad, particularly from developing countries;

(iv)  Identification of the most attractive formats and modalities to ensure real interactive discussions on a large variety of topics;

(v) Usefulness of outcome and/or follow-up to panel discussions;

(vi) Any other issues which may be discussed to maximize flexibility and further effectiveness of HRC deliberations.
Speakers

Member States, national human rights institutions, international organizations, international human rights mechanisms, including Treaty Bodies, Council’s Special procedures, the Human Rights Advisory Committee and other Council’s subsidiary mechanisms, as well as civil society are encouraged to participate and make their contributions to the debate, subject to the modalities and the practice of the Council. 

-----
