	Order of the day
	- 4 -
	Monday, 28 February 2010

	Order of the day
	- 3 -
	Monday, 28 February 2011

	
	

	[image: image1.jpg]

	Human Rights Council
	

	
	Sixteenth session
Geneva, 28 February -25 March 2011
Order of the Day*

	

	
	Plenary Meetings – Room XX**
Monday, 28 February 2011
	

	
	

	MORNING
	

	10.00 – 14.00
1st meeting
	
	Opening of the session
H.E. Mr. Joseph Deiss,
President, Sixty-fifth session of the General Assembly
H.E. Ms. Micheline Calmy-Rey,
President of the Swiss Confederation

	
	Item 1

	Organizational and procedural matters

A/HRC/16/1, A/HRC/16/1/Add.1

	
	
	High-Level Segment***

	10.30
	
	H.E. Mr. Angelino Garzón, Vice-President, Colombia

	10.40
	
	H.E. Mr. Sergey Lavrov, Minister for Foreign Affairs, Russian Federation

	10.50
	
	H.E. Mr. Kevin Rudd, Minister for Foreign Affairs, Australia

	11.00
	
	H.E. Mr. Ahmed Naseem, Minister of State for Foreign Affairs, Maldives

	11.10
	
	H.E. Mr. Ramón Jáuregui, Minister of the Presidency, Spain

	11.20
	
	H.E. Ms. Patricia Espinosa Cantellano, Secretary (Minister) for Foreign Affairs, Mexico

	11.30
	
	H.E. Hon. Mahinda Samarasinghe, Minister of Plantation Industries, Sri Lanka

	11.40
	
	H.E. Ms. Maite Nkoana-Mashabane, Minister of the Department of International Relations and Cooperation, South Africa

	11.50
	
	H.E. Ms. Maria do Rosário Nunes, Minister, Head of the Human Rights Secretariat, Brazil

	12.00
	
	H.E. Mr. Radhouane Nouicer, State Secretary, Ministry of Foreign Affairs, Tunisia

	12.10
	
	H.E. Mr. João Cravinho, Vice-Minister for Foreign Affairs, Portugal

	12.20
	
	H.E. Baroness Catherine Ashton, High Representative for Foreign Policy and Security, Vice-President of the Commission, European Union

	12.30
	
	H.E. Mr. Sven Alkalaj, Minister for Foreign Affairs, Bosnia and Herzegovina

	12.40
	
	H.E. Mr. Steven Vanackere, Vice-Prime Minister and Minister for Foreign Affairs, Belgium

	12.50
	
	H.E. Mr. William Hague, Secretary of State for Foreign and Commonwealth Affairs, United Kingdom of Great Britain and Northern Ireland

	13.00
	
	H.E. Mr. Guido Westerwelle, Vice-Chancellor and Minister for Foreign Affairs, Germany

	13.10
	
	H.E. Mr. Alexander Stubb, Minister for Foreign Affairs, Finland

	13.20
	
	H.E. Mr. Mohamed Bushara Dosa, Minister of Justice, Sudan

	13.30
	
	H.E. Mr. Jonas Gahr Støre, Minister for Foreign Affairs, Norway

	13.40
	
	H.E. Mr. Ahmet Davutoğlu, Minister for Foreign Affairs, Turkey

	AFTERNOON
	

	15.00-18.00
2nd meeting
	
	High-Level Segment (cont’d)

	15.00
	
	H.E. Ms. Hillary Rodham Clinton, Secretary of State, United States of America

	15.10
	
	H.E. Dr. Luis Almagro, Minister for Foreign Affairs, Uruguay

	15.20
	
	H.E. Ms. Michèle Alliot-Marie, Minister for Foreign Affairs, France

	15.30
	
	H. E. Mr. Kasit Piromya, Minister for Foreign Affairs, Thailand

	15.40
	
	H.E.Mr. Samuel Santos López, Minister for Foreign Affairs, Nicaragua

	15.50
	
	Mr. Samuel Žbogar, Minister for Foreign Affairs, Slovenia

	16.00
	
	H.E. Dr. Yehia Elgamal, Deputy Prime Minister, Egypt

	16.10
	
	H.E. Mr. Michael Spindelegger, Federal Minister for European and International Affairs, Austria

	16.20
	
	H.E. Mr. Ali Akbar Salehi, Minister for Foreign Affairs, Islamic Republic of Iran

	16.30
	
	H.E. Mr. Héctor Marco Timerman, Minister for Foreign Affairs, Argentina

	16.40
	
	H.E. Mr. Mohamed Taeb Naciri, Minister of Justice, Morocco

	16.50
	
	H.E. Minister Mr. Bandar bin Mohammed Alaiban, Chairman of the Human Rights Commission, Saudi Arabia

	17.00
	
	H.E. Mr. Min Dong-Seok, Vice-Minister of the Ministry of Foreign Affairs and Trade, Republic of Korea

	17.10
	
	H.E. Dr. Nicholas Emiliou, Permanent Secretary of the Ministry of Foreign Affairs, Cyprus

	17.20
	
	H.E. Mr. Ahoussou Jeannot, Minister of Justice and Human Rights, Côte d’Ivoire

	17.30
	
	H.E. Hon. Mr. Lawrence Cannon, Minister for Foreign Affairs, Canada

	17.40
	
	H.E. Mr. Franco Frattini, Minister for Foreign Affairs, Italy

	17.50
	
	H.E. Mr. Bruno Rodríguez Parrilla, Minister for Foreign Affairs, Cuba

	18.00
	
	H.E. Mr. Madické Niang, Minister for Foreign Affairs, Senegal

Other information:
· Delegations are requested to be in Room XX at 9.30 a.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.
· Identity session photo-badges may be obtained by all delegations from the UNOG Security and Safety Section at the ‘Pregny Gate’ (Palais des Nations, 8-14 Avenue de la Paix) from 8 a.m. to 5 p.m. upon presentation of a copy of the letter requesting accreditation and an identity document.
· The deadline for submission of draft resolutions/decisions is Thursday, 17 March 2011 at 1pm. (room E-3054). Relevant modalities and co-sponsors’ forms are available on the Extranet.

· Delegations wishing to reserve rooms should contact Ms. Somjai Kiatsurayanon (email: skiatsurayanon@ohchr.org tel. 77381, office E-3060) no later than 12 noon of the day before the meeting.
· Delegations wishing to reserve rooms during the High-level Segment should contact Ms. Denise d'Aniello (email: ddaniello@ohchr.org, tel. 77381, office E-3060).
· Draft programme of work found in annex.
DRAFT Programme of Work for the 16th session of the Human Rights Council (28 FEBRUARY – 25 March 2011)
 - Version 25-02-2011 –
	
	
	WEEK 1
	WEEK 2
	WEEK 3
	WEEK 4

	
	
	28 February
	7 March
	14 March
	21 March

	M

O

N

D

A

Y
	10.00

–

13.00
	Item 1
High-level segment (HLS)
	Item 3 (cont’d) starts at 9.00 a.m.

Clustered ID with:

. SR countering terrorism

. SR torture
	 Item 4 - starts at 9am
Individual ID with:

. SR DPRK

. SR Myanmar
	Item 2 - HC report (res. 15/1) starts 9am
Item 7

Follow-up to special sessions :

. HC reports (res S-9/1 & S-12/1, 15/6)

. ID w/ Committee of Experts (res 13/9)

	
	13.00

–

15.00
	HLS (cont’d)
	Item 3 (cont’d)

Clustered ID with :

. WG disappearances

. WG arbitrary detention
. SR on IDPs
	Item 4 (cont’d)
Follow-up to the 14th special session:

. HC report (res S-14/1)

General debate

--
General debate (cont’d)

	Item 7 (cont’d)

. ID with SR - OpT

General debate

	
	15.00

–

18.00
	HLS (cont’d)
	Item 3 (cont’d)
	Item 4 (cont’d)

General debate (cont’d)
	Item 7 (cont’d)

General debate (cont’d)

	
	
	1 March
	8 March
	15 March
	22 March

	T

U

E

S

D

A

Y
	10.00

–

13.00
	HLS (cont’d)
	Item 3 (cont’d) starts at 9.00a.m
Clustered ID with:
. SR Right to Food
. SR on Adequate Housing
	Item 3 (cont’d)- starts 9am
. ID with IE minorities

Item 5 (cont’d)
 . HRCAC Reports
. Report of Forum on Minority Issues

. Report of the Social Forum
. Report of WG on HRET

General debate (cont’d)
	Item 8 - starts at 9 am
General debate
--

Item 9

	
	13.00

–

15.00
	HLS (cont’d)
	 Item 3 (cont’d)

Clustered ID with:
. SRSG violence against children

. SR sale of children
	Item 5 (cont’d)

General debate (cont’d)
	Item 9
. IGWG on Durban follow-up

General debate (cont’d)

	
	15.00

–

18.00
	HLS (cont’d)
	Item 3 (cont’d)
	Item 5 (cont’d)
General debate (cont’d)
	Item 9 (cont’d)

General debate (cont’d)
--

Item 5 (cont’d)
Complaint Procedure [Closed meeting]

	
	
	2 March
	9 March
	16 March
	23 March

	W

E

D

N

E

S

D

A

Y
	10.00

–

13.00
	9.00 -12.00
HLS (cont’d)
	Annual full-day meeting on the rights of the child (res. 13/20)
	Item 6
Consideration of UPR-reports
Liberia

Malawi

Mongolia
	Item 10
Individual ID with:

. IE on Burundi

. SR joint report on DRC (res 13/22)

Item 2 & 10 – HC country reports

General debate

General debate

	
	13.00

–

15.00
	12.00 -15.00

Panel on the enjoyment of HRs of people of African Descent (res. 14/16)
	Break
	Break
	Break

	
	15.00

–

18.00
	15.00 -18.00
HLS General segment
	Annual full-day meeting on the rights of the child (res. 13/20)
	Item 6 (cont’d)
Consideration of UPR-reports
Panama

Maldives

Andorra
	Item 1 (cont’d)
. Appointment SP mandate holders

. Appointment of Exp. Mechanism on Indigenous Peoples
. HRC Advisory Committee elections

Decisions and conclusions

	
	
	3 March
	10 March
	17 March
	24 March

	T

H

U

R

S

D

A

Y
	10.00

–

13.00
	Item 1 (cont’d)
Item 2
HC annual report, followed by Interactive Dialogue with HC
	Item 3 (cont’d)

Clustered ID with:

. SR HR defenders
. SR freedom of religion or belief
	Item 6 (cont’d)

Consideration of UPR-reports
Bulgaria

Honduras

Lebanon

	Decisions and conclusions (cont’d)

	
	13.00

–

15.00
	Break
	Break
	Break
	Break

	
	15.00

–

18.00
	Item 2 (cont’d)
ID-HC (cont’d)

HC/SG thematic reports followed by General debate
	Item 3 (cont’d)
General debate
	Item 6 (cont’d)

Consideration of UPR-reports
Marshall Islands

Croatia

Jamaica

	Decisions and conclusions
(cont’d)

	
	
	4 March
	11 March
	18 March
	25 March

	F

R

I

D

A

Y
	10.00

–

13.00
	Item 2 (cont’d)
General debate (cont’d)
	Panel on HRs and issues related to terrorist hostage-taking

 (dec. 15/116)
	Item 6 (cont’d)

Consideration of UPR-reports
Libyan Arab Jamahiriya

Micronesia

Mauritania

	Decisions and conclusions (cont’d)

	
	13.00

–

15.00
	Break
	Break
	Break
	Break

	
	15.00

–

18.00
	Item 3

Annual debate on HRs of persons

 with disabilities (res. 13/11)
	Item 3 (cont’d)

General debate (cont’d)

Item 5
Complaint Procedure

[Closed meeting]
	Item 6 (cont’d)
Consideration of UPR-reports
 United States of America

General debate
	Decisions and conclusion (cont’d)

Report of the session

* including the adoption of the outcome of the HRC Review.
	*	The information contained in this document was compiled and is correct as of 6 p.m. of the previous day. In the event that the consideration of a specific item or sub-item does not take up the whole meeting, the Council will move to the consideration of the next item or sub-item scheduled for the following meeting, with the exception of the High Level Segment and Panels. The Secretariat will communicate any changes or updates by SMS, HRC Extranet and Twitter (� HYPERLINK "http://www.twitter.com/un_hrc" �http://www.twitter.com/un_hrc�). Any comments should be notified to the Secretariat, Room E-3060.

	**	Conference room XXI with live webcast from room XX will be made available as a spill-over room due to the expected high number of participants.

	***	The present list is provisional and subject to change.

A/HRC/16/OD/1

GE.11-11171

