

Tentative yearly voluntary calendar of HRC thematic resolutions

LIST OF ALL TOPICS ADDRESSED BY THE HRC (summary of tables 1 to 3)*

	MARCH	JUNE	SEPTEMBER
1	Birth registration	Arbitrary deprivation of nationality	Ad Hoc Committee on complementary standards
2	Children All related issues	Business & HR	Administration of justice
3	Combating religious intolerance	Climate change	Advisory Committee Interactive dialogue
4	Counter-terrorism	Corruption	Arbitrary detention
5	Cultural rights	Education	Composition of OHCHR
6	Democracy & Rule of Law	Extreme poverty	Conscientious objection
7	Disabilities All related issues	Freedom of assembly/association	Contribution of parliaments to the HRC and UPR
8	Economic, Social & Cultural Rights	Freedom of expression	Cooperation with the UN (Reprisals)
9	Effective implementation of HR instruments	Health	Death penalty
10	Environment	Internally Displaced Persons	Enforced disappearances
11	Food	Independence of judges & lawyers	Equitable international order
12	Foreign debt	International solidarity	Forensic genetics
13	Freedom of religion or belief	Migrants	From rhetoric to reality: a global call for concrete action ag. racism
14	Good governance	Migrants from North Africa	Hazardous wastes
15	HIV-AIDS + Access to medicine	Racism Only reporting by Special Rapporteur	HR education & training
16	Housing	Right to peace	IGWG Private Military & Security Companies
17	HR defenders	Social Forum	Incompatibility between racism & democracy
18	IGWG Durban	Summary executions	Indigenous peoples All related issues
19	Illicit funds	Technical cooperation HC & Vol. Fund briefing	Integration of gender perspective Annual Panel
20	Integrity of the judicial system	Trafficking	Joint work plan UN Women // OHCHR Only reporting
21	International cooperation	Women (Discrimination, Violence against women, Annual day discussion)	Maternal mortality
22	Mainstreaming Annual Panel		Mercenaries
23	Minorities All related issues		National HR Institutions

**Initiatives under items 4, 10 and 7 (HR in the occupied Syrian Golan, HR situation in the OPT, Israeli settlements in the OPT and Right of the Palestinian people to self-determination are presented annually in March) are not reflected in this tentative yearly calendar of thematic resolutions.*

	MARCH	JUNE	SEPTEMBER
24	Peaceful protests		National policies (tbc)
25	Prevention of genocide		Older persons
26	Technical cooperation Annual discussion		Peasants
27	Torture		People of African Descent
28			Prevention
29			Regional arrangements
30			Regional cooperation in the Asia-Pacific region
31			Right to development
32			Right to truth
33			Slavery
34			Technical cooperation Resolution
35			Terrorist hostage-taking
36			Traditional values
37			Transitional justice
38			Truth, justice, reparations, guarantees of non-recurrence
39			Unilateral coercive measures
40			Water & sanitation
41			World Programme for HR education

1. SPECIAL PROCEDURES

This proposal aims at synchronizing Special Procedures reporting before the HRC and related interactive dialogues with mandate renewals (when required) and the adoption of related thematic resolutions (if any).

MARCH	JUNE	SEPTEMBER
<p>SR adequate housing (Germany-Finland) Next mandate renewal: HRC25 instead of HRC24 (need technical extension)</p>	<p>SR education (Portugal) Next mandate renewal: HRC26</p>	<p>WG arbitrary detention (France) Next mandate renewal: HRC24 Previously reporting in March</p>
<p>SR sale of children (GRULAC-EU) Next mandate renewal: HRC25</p>	<p>SR freedom of association (USA) Next mandate renewal: HRC24</p>	<p>IE equitable international order (Cuba) Next mandate renewal: HRC27</p>
<p>IE foreign debt (Cuba) Next mandate renewal: HRC28 Previously reporting in June</p>	<p>SR IDPs (Austria) Next mandate renewal: HRC32 <i>Biannual thematic resolution</i></p>	<p>WG enforced disappearance (France) Next mandate renewal: HRC27 instead of HRC25 (need technical extension) Previously reporting in March</p>
<p>SR freedom of religion/belief (EU) Next mandate renewal: HRC31</p>	<p>SR freedom of expression (USA-Egypt) Next mandate renewal: HRC25</p>	<p>SR Indigenous Peoples (Mexico, Guatemala) Next mandate renewal: HRC24 <i>Biannual thematic resolution</i></p>
<p>SR human rights defenders (Norway) Next mandate renewal: HRC25</p>	<p>WG business & HR + Forum (Norway & core group) Next mandate renewal: HRC26</p>	<p>SR slavery (UK) Next mandate renewal: HRC24</p>
<p>IE cultural rights (Cuba) Next renewal: HRC28 Previously reporting in June</p>	<p>SR health (Brazil) Next mandate renewal: HRC24</p>	<p>WG mercenaries (Cuba) Next mandate renewal: HRC24</p>
<p>SR food (Cuba) Next mandate renewal: HRC31</p>	<p>SR summary executions (Sweden) Next mandate renewal: HRC26</p>	<p>SR hazardous wastes (Afr. Gp.) Next mandate renewal: HRC27</p>
<p>IE minorities (Austria) Next mandate renewal: HRC25</p>	<p>SR independence of judges/lawyers (Hungary) Next mandate renewal: HRC26</p>	<p>SR water and sanitation (Spain, Germany) Next mandate renewal: HRC24 instead of HRC25</p>
<p>SR countering terrorism (Mexico) Next mandate renewal: HRC31 <i>Biannual thematic resolution</i></p>	<p>SR migrants (Mexico) Next mandate renewal: HRC26 <i>Biannual thematic resolution</i></p>	<p>WG people of African descent (Afr. Gp.) Next mandate renewal: HRC27</p>
<p>SR torture (Denmark) Next mandate renewal: HRC25</p>	<p>IE international solidarity (Cuba) Next mandate renewal: HRC26 Previously reporting in September</p>	<p>SR truth, justice (Argentina, Switzerland & core group) Next mandate renewal: HRC27</p>
<p>IE Environment (Maldives & core group) Next mandate renewal: HRC28</p>	<p>SR trafficking (Germany, Philippines) Next mandate renewal: HRC26</p>	
	<p>SR racism (Afr. Gp.) Next mandate renewal: HRC26 instead of HRC25 (need technical extension) Related thematic resolution in Sept.</p>	
	<p>WG discrimination ag. women (Mexico, Colombia) Next mandate renewal: HRC23 instead of HRC24</p>	
	<p>SR violence against women (Canada) Next mandate renewal: HRC23 instead of HRC25</p>	
	<p>SR extreme poverty (France) Next mandate renewal: HRC26</p>	

2. OTHER HR MECHANISMS, BODIES and PANELS

This proposal aims at synchronizing Annual Panels, HR mechanisms & bodies reporting before the HRC, related interactive dialogues (if any) and the adoption of related thematic resolutions (if any).

MARCH	JUNE	SEPTEMBER
SRSG violence against children (EU-GRULAC)	Annual debate women's rights (Chile) See HRC res. 6/30	Annual debate on integration of gender perspective (Chile) See HRC res. 6/30
SRSG children & conflict (EU-GRULAC) Previously reporting in September	Social Forum (Cuba) Previously reporting in March See HRC res. 19/24	IGWG Private Military & Security Companies (Afr. Gp.) See HRC res. 15/26
Annual debate children (EU-GRULAC) See HRC res. 7/29	Technical cooperation: HC briefing & Voluntary Fund Technical Cooperation (Thailand) See HRC res. 18/18	Advisory Committee (Interactive dialogue with HRC) See HRC res. 16/21, §38
Annual ID disabilities (Mexico-New Zealand) See HRC res. 7/9	WG on the right to peace (Cuba) See HRC res. 23/16	Ad Hoc Committee on complementary standards (Afr. Gp.) See HRC res. 3/103
Panel on HR mainstreaming (HRC President) See HRC res. 16/21, §42	Forum on business and HR (Norway) See HRC res. 17/4	Annual Panel on Indigenous Peoples (Mexico, Guatemala) See HRC res. 18/8
IGWG Durban (Afr. Gp.)		Expert Mech. Indigenous Peoples See HRC res. 6/36
Annual discussion on technical cooperation (Thailand) See HRC res. 18/18		WG on the Right to Development (NAM) See HRC res. 9/3
Forum on Minority Issues (Austria) See HRC res. 19/23		WG on Rights of Peasants (Bolivia) See HRC res. 21/19

3. REPORTS BY UN SG AND HC and OTHER RESOLUTIONS

*This proposal aims at synchronizing the presentation of SG and HC reports with related thematic resolutions.
This table also includes other regular thematic resolutions which do not include reporting obligations.*

	MARCH	JUNE	SEPTEMBER
1	Birth registration (Mexico, Turkey)	Arbitrary deprivation of nationality (Russia) <i>SG report</i> <i>Biannual resolution</i> Previously reporting in March	Administration of Justice (Austria) <i>HC report</i> <i>Biannual resolution</i>
2	Combating religious intolerance (OIC)	Business & HR (Norway & core group) <i>SG report</i> Previously reporting in September	Composition of OHCHR (Cuba) <i>HC report</i> Previously reporting in March
	Counter-terrorism (Mexico) <i>HC report</i>	Climate Change (Philippines-Bangladesh)	Conscientious objection (Croatia)
3	Democracy & Rule of Law (Romania) <i>HC report</i> <i>Biannual resolution</i>	Extreme Poverty (France)	Contribution of parliaments to the HRC and UPR (Ecuador)
4	Effective impl. of HR instruments (Canada) <i>Only annual SG reporting</i> See HRC res. 9/8	Migrants from North Africa (Afr. Gp.) <i>HC report?</i> Previously reporting in September	Cooperation w/ the UN (reprisals) (Hungary) <i>SG report</i> <i>Biannual resolution</i>
5	Elaboration of intl. complementary standards to the ICERD (Afr. Gp)	Right to peace (Cuba)	Death penalty (Belgium) <i>Only annual SG reporting</i> See HRC dec. 18/117
6	ESCR (Portugal) <i>HC report</i> Previously reporting in June	Violence against women (Canada) <i>HC report</i>	Forensic genetics (Argentina) <i>HC report ?</i> <i>Biannual resolution</i>
7	Good governance (Poland) <i>HC report</i> <i>Biannual resolution</i>	Negative impact of corruption on the enjoyment of human rights (Morocco)	From rhetoric to reality: a global call for concrete action ag. racism (Afr. Gp) <i>Refers to SR racism, IGWG, WG People of African Descent.</i> <i>SG progress report</i>
8	HIV-AIDS (Brazil) <i>HC/SG report?</i> <i>Biannual resolution</i>		HR education & training (Switzerland, Morocco & core group) <i>Biannual resolution</i>
9	Illicit funds (Afr. Group)		Incompatibility between racism & democracy (MERCOSUR) <i>HC report</i> <i>Biannual resolution</i>
10	Integrity of the judicial system (Russia)		Indigenous issues (Mexico, Guatemala) <i>HC report</i>

	MARCH	JUNE	SEPTEMBER
11	International cooperation (NAM) <i>HC report</i>		Joint work plan UN Women//OHCHR (Chile) <i>Only annual SG reporting</i> <i>Previously reporting in March</i>
12	Minorities (Austria) <i>HC report</i>		National HR Institutions (Australia) <i>SG reports</i>
13	Peaceful protests (Switzerland) <i>HC report</i>		National policies (Peru) <i>HC report at HRC27</i>
14	Persons with disabilities (Mexico, New Zealand) <i>HC report</i>		Maternal mortality (Colombia, B. Faso, N. Zealand) <i>HC report</i>
15	Prevention of genocide (Armenia) <i>Biannual resolution</i>		Regional arrangements (Belgium & core group) <i>HC report</i> <i>Biannual resolution</i>
16	Rights of the child (GRULAC-EU) <i>SG/HC report</i>		Regional cooperation in the Asia-Pacific region (Host of workshop) <i>HC report</i> <i>Biannual resolution</i>
17	Vol. Fund for participation in UPR <i>HC report</i>		Right to development (NAM) <i>HC & SG report</i>
18	Vol. Fund for victims of torture (Denmark) <i>SG report</i>		Right to truth (Argentina) <i>HC report?</i> <i>Biannual resolution</i>
19			Role of prevention (Ukraine) <i>HC report</i>
20			Technical cooperation (Thailand) <i>Annual resolution</i>
21			Terrorist hostage-taking (Algeria)
22			Traditional values (Russia)
23			Transitional justice (Switzerland) <i>HC report</i> <i>Biannual resolution</i>
24			Unilateral coercive measures (NAM) <i>HC report</i>
25			World Programme for HR education (Costa Rica & core group) <i>HC report</i> <i>Biannual resolution</i>