	
	United Nations
	A/HRC/24/58

	[image: image1.wmf]
	General Assembly
	Distr.: General

28 August 2013
Original: English


Human Rights Council

Twenty-fourth session

Agenda item 3
Promotion and protection of all human rights, civil, 
political, economic, social and cultural rights, 
including the right to development 


Implementation of Human Rights Council resolution 23/26 on the deterioration of the situation of human rights in the Syrian Arab Republic, and the need to grant immediate access to the commission of inquiry


Note by the Secretariat*

In its resolution 23/26, the Human Rights Council invited the Special Rapporteur on the human rights of internally displaced persons to present to the Council, at its twenty-fourth session, his report to the General Assembly on the very dire situation of internally displaced persons in the Syrian Arab Republic, in accordance with Assembly resolution 67/262. In that regard, the Secretariat has the honour to refer the Council to the report of the Special Rapporteur submitted to the General Assembly (A/67/931). 
	*	Late submission.


[image: image2.png]Please recycle @


GE.13-16541

