Bulletin of Informal Meetings

16 - 17 March 2011
Bulletin of Informal Meetings

16 - 17 March 2011

	Human Rights Council
Sixteenth session
Geneva, 28 February - 25 March 2011
Bulletin of informal meetings
Held in parallel to the session
The information contained in this document was compiled and is correct as of 12 p.m. of the previous day; it is reproduced as received and does not imply any opinion or endorsement by the Secretariat of the United Nations, and can be subject to possible change.
Rooms E-2060, E-2062, E-2064, E-2066 and E-2068, have been allocated for meetings of OIC, JUSCANZ, European Union and African Group respectively, for the entire duration of the session, and will not be reflected in this document unless specifically requested.

	Wednesday, 16 March 2011

	Meetings organized by Permanent Missions, intergovernmental organizations, specialized agencies, OHCHR and the Department of Public Information

	Time
	Organized by
	Subject of the meeting
	Type of meeting
	Room

	8.00 a.m. ─ 10.00 a.m.
	European Union (EU)
	EU experts’ meeting on human rights
	Private
	XXIII

	9.00 a.m. ─ 10.00 a.m.
	Permanent Mission of the Republic of Costa Rica
	GRULAC meeting
	Private
	XXVII

	9.00 a.m. ─ 11.00 a.m.
	African Union (AU)
	AU Group meeting
	Private
	XXIV

	9.00 a.m. ─ 11.00 a.m.
5.00 p.m. ─ 6.00 p.m.
	Organizational of Islamic Conference (OIC)
	OIC Group meeting
	Private
	XXII

	9.00 a.m. ─ 1.00 p.m.
	Permanent Mission of the Arab Republic of Egypt
	NAM consultations
	Private
	X

	10.00 a.m. ─ 11.00 a.m.
	JUSCANZ Group
	JUNCANZ Meeting
	Private
	XXIII

	10.00 a.m. ─ 11.00 a.m.
	Permanent Mission of the Republic of Cuba
	Informal consultations on draft resolution on the Social Forum
	Public
	XXI

	11.00 a.m. ─ 12.00 p.m.
	Permanent Mission of Canada
	Informal consultation on draft resolution on the elimination of violence against women
	Public
	XXIV

	1.00 p.m. ─ 3.00 p.m.
	Permanent Mission of Denmark
	Co-sponsors meeting on draft resolution against torture and other cruel, inhuman or degrading treatment or punishment
	Private
	XXVII

	3.00 p.m. ─ 5.00 p.m.
	Permanent Mission of Spain
	2nd informal consultations on a panel on human rights and victims of terrorism
	Public
	XXVII

	4.00 p.m. ─ 6.00 p.m.
	European Union (EU) and GRULAC
	Informal consultations on draft resolution on the rights of the child
	Public
	XXIV

	5.00 p.m. ─ 7.00 p.m.
	Permanent Mission of Russian Federation

	Open-ended informal consultations on the promotion of human rights through a better understanding of traditional values of humankind
	Public
	XXI

	MEETINGS ORGANIZED BY NATIONAL HUMAN RIGHTS INSTITUTIONS AND NON-GOVERNMENTAL ORGANIZATIONS

	Time
	Organized by
	Subject of the meeting
	Type of meeting
	Room

	10.00 a.m. ─ 11.30 a.m.
	Iranian Elite Research Center (IREC)
	Human rights in the USA
	Public
	XXVII

	11.00 a.m. ─ 1.00 p.m.
	World Association for the School as an Instrument for Peace (EIP)
	Human rights in Cambodia
	Public
	XXI

	11.00 a.m. ─ 1.00 p.m.
	Verein Sudwind Entwicklungspolitik
	Human rights in the Islamic Republic of Iran
	Public
	XXII

	11.00 a.m. ─ 1.00 p.m.
	France Libertes : Fondation Danielle Mitterrand, Co-sponsor: American Association of Jurists
	Right to natural resources
	Public
	XXIII

	12.00 p.m. ─ 2.00 p.m.
	Indian Council of South America (CISA)
	Obstacles to the right to self-determination
	Public
	XXIV

	1.00 p.m. ─ 3.00 p.m.
	International Service for Human Rights (ISHR)
	Reprisals against persons cooperating with the UN
	Public
	XXI

	1.00 p.m. ─ 3.00 p.m.
	Centrist Democratic International
	Freedom of expression and movement in conflict zones
	Public
	XXII

	1.00 p.m. ─ 3.00 p.m.
	American Civil Liberties Union (ACLU)
	Human rights in the USA
	Public
	XXIII

	2.00 p.m. ─ 4.00 p.m.
	Rencontre Africaine pour la defense des droits de l'homme (RADDHO), Co-sponsors: Centre Independent de Recherches et d'Iniatives pour le Dialogue (CIRID), Al-Hakim Foundation, Association Apprentissage sans frontieres (ASF)
	Public dialogue on human rights, election process, transition and governance in Africa: Lessons learned, in the last 50 years
	Public
	XXIV

	3.00 p.m. ─ 4.30 p.m.
	Network of Women's Non-governmental Organizations in the Islamic Republic of Iran (CNWN)
	Women and human rights

	Public
	XXII

	3.00 p.m. ─ 5.00 p.m.
	International Movement Against All Forms of Discrimination and Racism (IMADR)
	Discrimination based on work and descent
	Public
	XXIII

	Forthcoming Meetings – Thursday, 17 March 2011

	Please note that the information on forthcoming events is indicative and may be subject to changes.

	Meetings organized by Permanent Missions, intergovernmental organizations, specialized agencies, OHCHR and the Department of Public Information

	Time
	Organized by
	Subject of the meeting
	Type of meeting
	Room

	8.00 a.m. ─ 10.00 a.m.
	European Union (EU)
	EU experts’ meeting on human rights
	Private
	XXIII

	9.00 a.m. ─ 10.00 a.m.
	Permanent Mission of the Republic of Costa Rica
	GRULAC meeting
	Private
	XXI

	9.00 a.m. ─ 10.00 a.m.
5.00 p.m. ─ 6.00 p.m.
	Organizational of Islamic Conference (OIC)
	OIC Group meeting
	Private
	XXII

	9.15 a.m. ─ 10.00 a.m.
	Permanent Mission of Austria
	WEOG meeting
	Private
	XXVII

	9.00 a.m. ─ 11.00 a.m.
	African Union (AU)
	AU Group meeting
	Private
	XXIV

	9.00 a.m. ─ 1.00 p.m.
	Permanent Mission of the Arab Republic of Egypt
	NAM consultations
	Private
	X

	10.00 a.m. ─ 11.00 a.m.
	African Union (AU)
	Mandate of the Special Rapporteur on contemporary form of racism, racial discrimination, xenophobia and related intolerance
	Public
	XXII

	10.00 a.m. ─ 12.00 p.m.
	European Union (EU)
	Informal consultations on draft resolution on the rights of the child
	Public
	XXI

	10.00 a.m. ─ 2.00 p.m.
3.00 p.m. ─ 6.00 p.m.

	European Union (EU)
	Bilateral meeting
	Private
	E-3025

	12.00 p.m. ─ 1.00 p.m.
	Permanent Mission of the Arab Republic of Egypt
	NAM Ambassadorial level meeting
	Public
	XVIII

	12.00 p.m. ─ 2.00 p.m.
	European Union (EU)
	Informal consultations on draft resolution on freedom of religion or believe
	Public
	V

	1.00 p.m. ─ 3.00 p.m.
	Permanent Mission of the United States of America and co-sponsor delegations
	Sexual violence in armed conflict: Combating impunity and providing access to justice
	Public
	XIX

	3.00 p.m. ─ 5.00 p.m.
	Permanent Mission of Brazil
	Negotiation on the draft resolution on human rights in context of HIV/AIDS
	Public
	XXII

	4.00 p.m. ─ 6.00 p.m.
	OHCHR , UNAIDS, Permanent Mission of Brazil and Permanent Mission of the Republic of Poland
	Human rights in the response to HIV: what will it take to get to zero new infections, zero AIDS-related deaths, and zero discrimination?
	Public
	XXIII

	4.30 p.m. ─ 6.30 p.m.
	Permanent Mission of Switzerland
	Informal consultations on draft resolution on human rights and the environment
	Public
	XXVII

	6.00 p.m. ─ 7.00 p.m.
	OHCHR
	Secretariat meeting with NGOs
	Public
	XXII

	MEETINGS ORGANIZED BY NATIONAL HUMAN RIGHTS INSTITUTIONS AND NON-GOVERNMENTAL ORGANIZATIONS

	Time
	Organized by
	Subject of the meeting
	Type of meeting
	Room

	10.00 a.m. ─ 11.30 a.m.
	Iranian Elite Research Center (IREC)
	The role of Islam in recent Arab revolutions
	Public
	XXIII

	11.00 a.m. ─ 1.00 p.m.
	Society for Threatened Peoples (STP), Co-sponsor: International Committee for the Indians of the Americas (INCOMINDIOS Switzerland)
	Human rights in the USA
	Public
	XXII

	11.00 a.m. ─ 1.00 p.m.
	African-American Society for Humanitarian Aid and DeveloPermanent Mission ent (ASHAD)

	South Sudan referendum and the rights for self-determination in Sudan: Lessons learned and future prospects
	Public
	XXIV

	12.00 p.m. ─ 1.00 p.m.
	B.A.B.E. - Be Active, Be Emancipated

	Human rights in the Republic of Croatia: Implementing UPR recommendations
	Public
	XXVII

	12.00 p.m. ─ 1.00 p.m.
	United Towns Agency for North-South Cooperation and Tchad agir pour l'environment (TCHAPE)
	The role of media in the Arab revolutions
	Public
	XXI

	12.00 p.m. ─ 2.00 p.m.
	North-South XXI

	Human rights that require the Council's attention
	Public
	XXIII

	1.00 p.m. ─ 3.00 p.m.
	National Council of Human Rights of Morocco
	Presentation of the conclusions of the international seminar on democracy and human rights dimension
	Public
	XXII

	1.00 p.m. ─ 3.00 p.m.
	Mouvement contre le racisme et pour l'amitié entre les peuples (MRAP)
	Right to self-determination
	Public
	XXI

	1.00 p.m. ─ 3.00 p.m.
	Friedrich Ebert Stiftung (FES)

	Climate change and human rights
	Public
	XXIV

	1.00 p.m. ─ 3.00 p.m.
	Islamic Human Rights Commission
	Human rights in the USA
	Public
	XXVII

	2.00 p.m. ─ 4.00 p.m.
	International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD)
	Human rights that require the Council's attention
	Public
	XXIII

	3.00 p.m. ─ 4.30 p.m.
	Iranian Elite Research Center (IREC)
	The effect of sanctions on the enjoyment of human rights

	Public
	XXVII

	3.00 p.m. ─ 5.00 p.m.
	Human Rights Watch (HRW)

	Human rights in the USA
	Public
	XXI

	3.00 p.m. ─ 5.00 p.m.
	World Federation of United Nations Associations (WFUNA)
	The UPR: How it works and how to contribute

	Public
	XXIV

A/HRC/16/BI/13
GE.11-11694
- 4 -
- 3 -

