

A-Z

of the **44thsession of the Human Rights Council** 30 June – 17 July 2020

UNITED NATIONS HUMAN RIGHTS COUNCIL

Table of contents

Theme / Country

Page Theme / Country

	-		4 5
Advisory Committee	3	International solidarity	15
Arms transfer	3	Iraq	15
Artistic freedom	3	Japan Japan	16
Assembly and association, freedom of	3-4	Journalists, safety of	16
peaceful		Judges and lawyers, independence of	16
Belarus	4	Kuwait	16
Bosnia	4	Leprosy	16
Brazil	4	Malaysia	16-17
Bulgaria	4	Marriage, child, early and forced	17
Burundi	5	Migrants, rights of	17
Business and human rights	5-6	Montenegro	17
Child rights	6	Myanmar	18
Civil society	6-7	Nazism	18
Climate change	7	Netherlands	18
Corruption	7-8	Nicaragua	18
COVID-19	8	Nigeria	19
Digital cooperation	8-9	Palestine & other occupied Arab territories	19
Disabilities, rights of persons with	9	Pandemics	19
Discrimination	9-10	Philippines	19
Ecuador	10	Poverty	19-20
Education	10-11	Prisoners	20
Environment	11	Qatar	20-21
Eritrea	11	Racism	21
Ethiopia	11	Sexual orientation and gender identity	21
Execution, extrajudicial, summary or	11-12	Spain	22
arbitrary		Special procedures	22
Expression and opinion, freedom of	12	Sri Lanka	22
Female genital mutilation	12	Sudan	22
Fiji	12-13	Syrian Arab Republic	22-23
Gender	13	Technical cooperation	23
Georgia	13	Toxic wastes	23
Greece	13	Trafficking in persons	23-24
Health	13-14	Tunisia	24
High Commissioner	14	Ukraine	24
Honduras	14	Universal Periodic Review	24
Humanitarian affairs	15	Uzbekistan	24-25
Hungary	14	Venezuela	25
Indigenous peoples	15	Women's rights	25-27
Internally Displaced Persons	15	Work, the right to	27
International cooperation	15	Zimbabwe	27
	10		_,

Page

Theme or Country	Item	Related Document	Date *
Advisory Committee	HRC to hear <u>oral update</u> by the Advisory Committee on new and emerging digital technologies (<i>to be presented during</i> <i>panel discussion on same topic</i>)	Oral update HRC res 41/11	8 July
Arms transfer	HRC to consider <u>report</u> of OHCHR on the impact of the diversion of arms and unregulated or illicit arms transfers on the human rights of women and girls. (<i>See also Women's rights</i>)	A/HRC/44/29	13 July
Artistic freedom	HRC to consider <u>report</u> of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression , David Kaye, on artistic freedom . <i>(See also Expression</i> <i>and opinion, freedom of)</i>	A/HRC/44/49/ Add.2	10 July
Assembly and association, freedom of peaceful	HRC to consider <u>report</u> of the Special Rapporteur on the human rights of migrants , Felipe Gonzalez Moráles, addressing the right to freedom of association of migrants and their allies. (<i>See also Migrants, rights of</i>)	A/HRC/44/42	6 July
	HRC to consider <u>report</u> of the Special Rapporteur on the rights to freedoms of peaceful assembly and of association , Clement Nyaletossi Voule, addressing ten years of protecting civic space worldwide, and on his missions to Sri Lanka and	A/HRC/44/50	10 July

Zimbabwe. (See also Civil society, Sri Lanka and Zimbabwe) HRC to consider report of the High A/HRC/44/24 8 July **Commissioner** on the impact of new technologies on the promotion and protection of human rights in the context of assemblies and peaceful protests. HRC to consider report of the Special Belarus A/HRC/44/55 14 July **Rapporteur** on the situation of human rights in **Belarus**, Anais Marïn, covering recent developments in the country, followed by a statement from the concerned country and an interactive discussion. Bosnia and HRC to consider report of the Special A/HRC/44/42/ 6 July Herzegovina **Rapporteur** on the human rights of Add.2 migrants, Felipe Gonzalez Moráles, on his mission to Bosnia and Herzegovina. (See also Migrants, rights of) Brazil HRC to consider annual report of the A/HRC/44/46/ 6 July Special Rapporteur on the elimination of Add.2 discrimination against persons affected by leprosy and their family members, Alice Cruz, on her mission to Brazil. (See also Leprosy) Bulgaria HRC to consider report of the Special A/HRC/44/52/ 7 July Rapporteur on violence against women, Add.1 Dubravka Šimonović, on her mission to Bulgaria. (See also Women's rights)

Burundi	HRC to hear <u>oral briefing</u> by the Commission of Inquiry on Burundi on the latest human rights developments in the country, followed by a statement from the concerned country and an <u>interactive</u> <u>discussion</u> .	Oral briefing HRC res 42/26	15 July
Business and human rights	HRC to consider <u>report</u> of the High Commissioner on non-State based grievance mechanisms that are relevant to the respect by business enterprises for human rights .	A/HRC/44/32	13 July
	HRC to consider <u>reports</u> of the Working Group on human rights and transnational corporations and other business enterprises addressing the connection between business and human rights and anti-corruption agendas, and on its missions to Georgia and Honduras. (<i>See</i> <i>also Corruption, Georgia and Honduras</i>)	A/HRC/44/43	9 July
	HRC to consider report of the Working Group on human rights and transnational corporations and other business enterprises on its 4 th regional consultation on business and human rights in Latin America and the Caribbean.	A/HRC/44/43/ Add.4	9 July
	HRC will hear presentation of report by the Working Group on human rights and transnational corporations and other business enterprises on the 8 th session of the Forum on Business and Human Rights held from 25-27 November 2019	A/HRC/44/56	15 July

(*NB*: presentation only; will be considered at 45th session)

Child rights HRC to hold annual full-day meeting on Concept note 1 July the rights of the child on the theme HRC res. 7/29 "realizing the rights of the child through a HRC res 40/14 healthy environment". (See also (rescheduled from HRC43) *Environment*) HRC to consider report of the **High** A/HRC/43/30 1 July **Commissioner** on realizing the **rights of** (rescheduled **the child** through a healthy environment from HRC43) (to inform above-mentioned meeting). (See also Environment) HRC to consider report of the Special A/HRC/43/39 2 July **Representative of the Secretary-General** (rescheduled on Violence against Children, Najat from HRC43) Maalla M'jid, outlining the impact that violence has on children's mental health. (See also Health) HRC to consider <u>report</u> of the **Special** A/HRC/43/38 2 July **Representative of the Secretary-General** (rescheduled for Children and Armed Conflict, Virginia from HRC43) Gamba, exploring challenges in ending and preventing grave violations and in strengthening the protection of children affected by armed conflict. **Civil society** HRC to consider report of the Special A/HRC/44/50 10 July Rapporteur on peaceful assembly and association, Clement Nyaletossi Voule, addressing ten years of protecting civic **space** worldwide. (See also Assembly and association, freedom of peaceful)

	HRC to consider <u>report</u> of the High Commissioner on progress made in improving civil society engagement with international and regional organizations.	A/HRC/44/25	13 July
Climate change	HRC to consider <u>report</u> of the Independent Expert on human rights and international solidarity, Obiora C. Okafor, addressing international solidarity and climate change. (See also International solidarity)	A/HRC/44/44	9 July
	HRC to consider <u>report</u> of OHCHR comprising an analytical study on the promotion and protection of the rights of persons with disabilities in the context of climate change . (<i>See also Disabilities,</i> <i>rights of persons with</i>)	A/HRC/44/30	8 July
	HRC to hold <u>panel discussion</u> on the theme "Promoting and protecting the rights of persons with disabilities in the context of climate change " (See also Disabilities, rights of persons with)	Concept note HRC res 41/21	8 July
Corruption	HRC to consider <u>reports</u> of the Working Group on human rights and transnational corporations and other business enterprises addressing the connection between business and human rights and anti-corruption agendas . (<i>See also</i> <i>Business and human rights</i>)	A/HRC/44/43	9 July
	HRC to consider <u>report</u> of the Special Rapporteur on the independence of	A/HRC/44/47	13 July

	judges and lawyers , Diego García-Sayán, focuses on the role of public prosecution services in the fight against corruption . (<i>See also Judges and lawyers,</i> <i>independence of</i>)		
	HRC to consider <u>report</u> of OHCHR on the negative impact of corruption on the enjoyment of human rights.	A/HRC/44/27	13 July
COVID-19	HRC to hear <u>oral update</u> by the High Commissioner for Human Rights on the impact of COVID-19 on the enjoyment of human rights.	Oral update HRC PRST 43/1	30 June
	HRC to consider <u>report</u> of the Special Rapporteur on the right to education , Koumbou Boly Barry, addressing the impact of the COVID-19 on the right to education. <i>(See also Education)</i>	A/HRC/44/39	2 July
	HRC to hold <u>annual full-day meeting</u> on the human rights of women with a special focus on the gendered impacts of the COVID-19 crisis on women and girls' enjoyment of human rights (part II). (<i>See</i> <i>also Pandemics and Women's rights</i>)	Concept note HRC res. 6/30	13 July
Digital technologies	HRC to convene <u>panel discussion</u> on the impacts, opportunities and challenges of new and emerging digital technologies with regard to the promotion and protection of human rights.	Concept note HRC res 41/11	8 July
	HRC to hear <u>oral update</u> by the Advisory Committee on new and emerging digital	Oral update HRC res 41/11	8 July

technologies (to be presented during panel discussion)

	HRC to consider <u>report</u> of the Special Rapporteur on contemporary forms of racism , racial discrimination, xenophobia and related intolerance, E. Tendayi Achiume, addressing racial equality in the context of information technology . <i>(See</i> <i>also Discrimination and Racism)</i>	A/HRC/44/57	16 July
Disabilities, rights of persons with	HRC to consider <u>report</u> of the Special Rapporteur on the human rights of internally displaced persons , Cecilia Jimenez-Damary, addressing the situation of persons with disabilities in displacement. (<i>See also Internally</i> <i>displaced persons</i>)	A/HRC/44/41	9 July
	HRC to consider <u>report</u> of OHCHR comprising an analytical study on the promotion and protection of the rights of persons with disabilities in the context of climate change. (<i>See also Climate</i> <i>change</i>)	A/HRC/44/30	8 July
	HRC to hold <u>panel discussion</u> on the theme "Promoting and protecting the rights of persons with disabilities in the context of climate change" (See also Climate change)	Concept note HRC res 41/21	8 July
Discrimination	HRC to consider <u>report</u> of the Working Group on discrimination against women in law and practice analyzing gender dimensions in the world of work. (<i>See</i>	A/HRC/44/51	3 July

also Women's rights and Work, the right to)

	HRC to consider <u>report</u> of the Special Rapporteur on contemporary forms of racism , racial discrimination , xenophobia and related intolerance, E. Tendayi Achiume, addressing racial equality in the context of information technology, and on her missions to the Netherlands and Qatar. (See also Digital technologies, the Netherlands, Qatar and Racism)	A/HRC/44/57	16 July
	HRC to consider report of the Special Rapporteur on contemporary forms of racism, racial discrimination , xenophobia and related intolerance, E. Tendayi Achiume, on combatting the glorification of Nazism and neo-Nazism. (<i>See also</i> <i>Nazism and Racism</i>)	A/HRC/44/58	16 July
Ecuador	HRC to consider <u>report</u> of the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health , Dainius Pūras, on his mission to Ecuador . <i>(See also Health)</i>	A/HRC/44/48/ Add.1	9 July
	HRC to consider <u>report</u> of the Special Rapporteur on violence against women , Dubravka Šimonović, on her mission to Ecuador . (<i>See also Women's rights</i>)	A/HRC/44/52/ Add.2	7 July
Education	HRC to consider <u>report</u> of the Special Rapporteur on the right to education , Koumbou Boly Barry, addressing the	A/HRC/44/39	2 July

	impact of the COVID-19 on the right to education, and on her missions to Qatar and Tunisia. <i>(See also COVID-19, Qatar</i> <i>and Tunisia)</i>		
Environment	HRC to hold <u>annual full-day meeting</u> on the rights of the child on the theme "realizing the rights of the child through a healthy environment ". (<i>See also Child</i> <i>rights</i>)	Concept note HRC res. 7/29 HRC res 40/14 (<i>rescheduled</i> <i>from HRC43</i>)	1 July
	HRC to consider <u>report</u> of the High Commissioner on realizing the rights of the child through a healthy environment (to inform above-mentioned meeting). (See also Child rights)	A/HRC/44/30 (rescheduled from HRC43)	1 July
Eritrea	HRC to consider <u>report</u> of the Special Rapporteur on the situation of human rights in Eritrea , Daniela Kravetz, covering recent developments in the country, followed by a statement from the concerned country and an <u>interactive</u> <u>discussion</u> .	A/HRC/44/23 HRC res. 41/1	30 June
Ethiopia	HRC to consider <u>report</u> of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression , David Kaye, on his mission to Ethiopia . <i>(See also</i> <i>Expression and opinion, freedom of)</i>	A/HRC/44/49/ Add.1	10 July
Executions, extrajudicial, summary or arbitrary	HRC to consider <u>report</u> of the Special Rapporteur on extrajudicial, summary or through armed drones, and on her mission to Nigeria. (<i>See also Nigeria</i>)	A/HRC/44/38	9 July

Expression and opinion, freedom of	HRC to consider <u>report</u> of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression , David Kaye, focusing on disease pandemics and the freedom of opinion and expression, and on his mission to Ethiopia. <i>(See also</i> <i>Ethiopia and Pandemics)</i>	A/HRC/44/49	10 July
	HRC to consider <u>report</u> of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression , David Kaye, including a collection of domestic laws affecting the freedom of expression online .	A/HRC/44/49/ Add.4	10 July
	HRC President to <u>appoint mandate holder</u> to fill vacancy for Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression .	Group report	20 July
Female genital mutilation	HRC to consider <u>report</u> of a two-day meeting held on 17 and 18 July 2019 on measures taken by State and non-State actors to prevent and eliminate female genital mutilation . <i>(See also Women's</i> <i>rights)</i>	A/HRC/44/33	13 July
Fiji	HRC to consider <u>report</u> of the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health , Dainius Pūras, on his mission to Fiji . <i>(See</i> <i>also Health)</i>	A/HRC/44/48/ Add.2	9 July

Gender	HRC to hold <u>annual full-day meeting</u> on the human rights of women with a special focus on the gendered impacts of the COVID-19 crisis on women and girls' enjoyment of human rights (part II). (<i>See</i> <i>also COVID-19, Pandemics and Women's</i> <i>rights</i>)	Concept note HRC res. 6/30	13 July
Georgia	HRC to consider <u>reports</u> of the Working Group on human rights and transnational corporations and other business enterprises on its mission to Georgia . (<i>See also Business and human rights</i>)	A/HRC/44/43/ Add.1	9 July
	HRC to hear <u>oral update</u> by the High Commissioner on the human rights situation in Georgia followed by a statement from the concerned country and an <u>interactive discussion</u> .	HRC res. 43/37	16 July
Greece	HRC to consider <u>report</u> of the Working Group on discrimination against women in law and practice on its mission to Greece . (<i>See also Women's rights</i>)	A/HRC/44/51	3 July
Health	 HRC to consider <u>report</u> of the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, Dainius Pūras, focusing on the issue of mental health, and on his missions to Ecuador and Fiji. <i>(See also Ecuador and Fiji)</i> HRC President to <u>appoint mandate holder</u> to fill vacancy for Special Rapporteur on 	A/HRC/44/48 Consultative	3 July 20 July
	to in facancy for openin happoined of		y

	the right of everyone to the enjoyment of the highest attainable standard of physical and mental health .	Group report & President's list	
High Commissioner	HRC to hear <u>oral update</u> by the High Commissioner for Human Rights , Michelle Bachelet, on activities of her Office and recent human rights developments around the globe, followed by an <u>interactive discussion</u>	Oral update	30 June – 1 July
Honduras	HRC to consider <u>reports</u> of the Working Group on human rights and transnational corporations and other business enterprises on its mission to Honduras . (<i>See also Business and human rights</i>)	A/HRC/44/43/ Add.2	9 July
	HRC to consider <u>report</u> of the Special Rapporteur on the independence of judges and lawyers , Diego García-Sayán, and on his mission to Honduras . (<i>Judges</i> <i>and lawyers, independence of</i>)	A/HRC/44/47/ Add.2	13 July
Humanitarian affairs	HRC to hold <u>annual full-day meeting</u> on the human rights of women with a special focus accountability for women and girls in humanitarian settings (part I). (<i>See also Women's rights</i>)	Concept note HRC res. 6/30	13 July
Hungary	HRC to consider <u>report</u> of the Special Rapporteur on the human rights of migrants , Felipe Gonzalez Moráles , on his mission to Hungary . (<i>See also</i> <i>Migrants, rights of</i>)	A/HRC/44/42/ Add.1	6 July
Indigenous	HRC to consider <u>report</u> of OHCHR on the	A/HRC/44/35	13 July

peoples	intersessional meeting held on 15 July 2019 on ways to enhance the participation of indigenous peoples in meetings of the Council on issues affecting them.		
Internally displaced persons	HRC to consider <u>report</u> of the Special Rapporteur on the human rights of internally displaced persons , Cecilia Jimenez-Damary, addressing the situation of persons with disabilities in displacement, and on her mission to Iraq. (<i>See also Disabilities, rights of persons</i> <i>with, and Iraq</i>)	A/HRC/44/41	9 July
International cooperation	HRC to consider <u>report</u> of the High Commissioner on the work of OHCHR in the implementation and enhancement of international cooperation in the field of human rights.	A/HRC/44/28	13 July
International solidarity	HRC to consider <u>report</u> of the Independent Expert on human rights and international solidarity, Obiora C. Okafor, addressing international solidarity and climate change, and on his mission to Qatar. (<i>See also Climate</i> <i>change and Qatar</i>)	A/HRC/44/44	9 July
Iraq	HRC to consider <u>report</u> of the Special Rapporteur on the human rights of internally displaced persons , Cecilia Jimenez-Damary, on her mission to Iraq . (<i>See also Internally displaced persons</i>)	A/HRC/44/41/ Add.1	9 July

Japan	HRC to consider annual <u>report</u> of the Special Rapporteur on the elimination of discrimination against persons affected by leprosy and their family members, Alice Cruz, on her mission to Japan . (<i>See</i> <i>also Leprosy</i>)	A/HRC/44/46/ Add.1	6 July
Journalists, safety of	HRC to consider <u>report</u> of the Special Rapporteur on violence against women , Dubravka Šimonović, on measures to combat violence against women journalists . (<i>See also Women's rights</i>)	A/HRC/44/52	7 July
Judges and lawyers, independence of	HRC to consider <u>report</u> of the Special Rapporteur on the independence of judges and lawyers , Diego García-Sayán, focuses on the role of public prosecution services in the fight against corruption, and on his missions to Honduras and Uzbekistan. (<i>See also Corruption,</i> <i>Honduras and Uzbekistan</i>)	A/HRC/44/47	13 July
Kuwait	HRC to consider <u>report</u> of the UPR Working Group and adopt its final outcome on Kuwait .	A/HRC/44/17	16 July
Leprosy	HRC to consider annual <u>report</u> of the Special Rapporteur on the elimination of discrimination against persons affected by leprosy and their family members, Alice Cruz, and on her missions to Brazil and Japan. (<i>See also Brazil and Japan</i>)	A/HRC/44/46	7 July
Malaysia	HRC to consider <u>report</u> of the former Special Rapporteur on extreme poverty , Philip Alston, on his mission to Malaysia	A/HRC/44/40/ Add.1	7 July

	(to be presented by the new mandate holder – Olivier De Schutter). (See also Poverty)		
Marriage, child, early and forced	HRC to hear <u>oral update</u> by the High Commissioner on progress, gaps and challenges in addressing child, early and forced marriage .	Oral update HRC res. 41/8	13 July
Migrants, rights of	HRC to consider <u>report</u> of the Special Rapporteur on trafficking in persons , especially women and children, Maria Grazia Giammarinaro, focusing on migrants' vulnerabilities to risk of trafficking. (<i>See also Trafficking in</i> <i>persons</i>)	A/HRC/44/45	6 July
	HRC to consider <u>report</u> of the Special Rapporteur on the human rights of migrants , Felipe Gonzalez Moráles, addressing the right to freedom of association of migrants and their allies, and on his mission to Bosnia and Herzegovina and Hungary. (<i>See also</i> <i>Assembly and association, freedom of</i> <i>peaceful, Bosnia and Herzegovina and</i> <i>Hungary</i>)	A/HRC/44/42	6 July
Montenegro	HRC to consider <u>report</u> of the Special Rapporteur on trafficking in persons , especially women and children, Maria Grazia Giammarinaro, on her mission to Montenegro . (<i>See also Trafficking in</i> <i>persons</i>)	A/HRC/44/45/ Add.1	2 July

Myanmar	HRC to hear an <u>oral update</u> by the High Commissioner on the human rights situation of Rohingya people and other minorities in Myanmar followed by an <u>interactive dialogue</u> .	Oral update HRC res S- 27/1	30 June
	HRC to hear an <u>oral report</u> by the new Special Rapporteur on the situation of human rights in Myanmar , Thomas H. Andrews, on recent human rights developments in the country, followed by a statement from the concerned country and an <u>interactive discussion</u> .	Oral update HRC res 43/26	14 July
Nazism	HRC to consider report of the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance, E. Tendayi Achiume, on combatting the glorification of Nazism and neo-Nazism . (<i>See also</i> <i>Discrimination and Racism</i>)	A/HRC/44/58	16 July
Netherlands	HRC to consider <u>report</u> of the Special Rapporteur on contemporary forms of racism , racial discrimination and xenophobia, E. Tendayi Achiume, on her mission to the Netherlands . <i>(See also</i> <i>Discrimination and Racism)</i>	A/HRC/44/57/ Add.2	16 July
Nicaragua	HRC to hear an <u>oral update</u> by the High Commissioner on the human rights situation in Nicaragua , followed by a statement from the concerned country.	Oral update HRC res. 43/2	1 July

Nigeria	HRC to consider <u>report</u> of the Special Rapporteur on extrajudicial , summary or arbitrary executions , Agnès Callamard, on her mission to Nigeria. (<i>See also</i> <i>Executions, Executions, extrajudicial,</i> <i>summary or arbitrary</i>)	A/HRC/44/38/ Add.1	3 July
Palestine and other occupied Arab territories	HRC to consider <u>report</u> of the Special Rapporteur on the situation of human rights in the Palestinian territories occupied since 1967, Michael Lynk.	A/HRC/44/60	16 July
Pandemics	HRC to hold <u>annual full-day meeting</u> on the human rights of women with a special focus on the gendered impacts of the COVID-19 crisis on women and girls' enjoyment of human rights (part II). (<i>See</i> <i>also COVID-19 and Women's rights</i>)	Concept note HRC res. 6/30	13 July
	HRC to consider <u>report</u> of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression , David Kaye, focusing on disease pandemics and the freedom of opinion and expression. <i>(See</i> <i>also Expression and opinion, freedom of)</i>	A/HRC/44/49	10 July
Philippines	HRC to consider <u>report</u> of the High Commissioner on the situation of human rights in the Philippines , followed by a statement from the concerned country and an <u>interactive dialogue</u> .	A/HRC/44/22	30 June
Poverty	HRC to consider <u>report</u> of the new Special Rapporteur on extreme poverty , Olivier De Schutter, on progress in the	A/HRC/44/40	7 July

global	fight against poverty, and on his
predec	essor's missions to Malaysia and
Spain.	(See also Malaysia and Spain)

PrisonersHRC to hold annual panel discussion on
technical cooperation and capacity-
building in human rights with the theme
"Upholding the human rights of
prisoners, including women prisoners
and offenders: enhancing technical
cooperation and capacity-building in the
implementation of the Nelson Mandela
Rules and the Bangkok Rules". (See also
Technical cooperation & Women's rights)

Concept note 15 July HRC res. 42/32

HRC to consider <u>report</u> of **OHCHR** on the activities and plans of OHCHR and relevant UN offices to support States' efforts to promote and protect the **human rights of prisoners**, including women prisoners and offenders, particularly the implementation of the <u>Nelson Mandela Rules</u> and the <u>Bangkok</u> <u>Rules</u>". (*See also Women's rights*)

Qatar HRC to consider <u>report</u> of the Special
 Rapporteur on the right to education,
 Koumbou Boly Barry, on her mission to
 Qatar. (See also Education)

A/HRC/44/37 15 July HRC res 42/32

A/HRC/44/39/ 3 July Add.1

A/HRC/44/44/ 9 July Add.1

HRC to consider report of theAIndependent Expert on human rights andAinternational solidarity, Obiora C.AOkafor, on his mission to Qatar. (See alsoInternational solidarity)

HRC to consider report of the Special A/HRC/44/57/ 16 July Rapporteur on contemporary forms of Add.1 racism, racial discrimination, xenophobia and related intolerance, E. Tendayi Achiume, on her mission to Qatar. (See also Discrimination and Racism) Racism HRC to consider report of the Special A/HRC/44/57 16 July Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance, E. Tendayi Achiume, addressing racial equality in the context of information technology, and on her missions to the Netherlands and Qatar. (See also Digital technologies, Discrimination, the Netherlands and Qatar) HRC to consider report of the Special A/HRC/44/58 16 July Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance, E. Tendayi Achiume, on combatting the glorification of Nazism and neo-Nazism. (See also Discrimination and Nazism) Sexual HRC to consider report of the A/HRC/44/53 7 July orientation Independent Expert on protection and gender against violence and discrimination based identity on sexual orientation and gender identity (SOGI), Victor Madrigal-Borloz, addressing practices of "conversion therapy", and on his mission to Ukraine. (See also Ukraine)

Spain	HRC to consider <u>report</u> of the former Special Rapporteur on extreme poverty , Philip Alston, on his mission to Spain (to be presented by new mandate holder – Olivier De Schutter). (See also Poverty)	A/HRC/44/40/ Add.2	7 July
	HRC to consider <u>report</u> of the UPR Working Group and adopt its final outcome on Spain .	A/HRC/44/7	16 July
Special procedures	HRC to consider the <u>communications</u> <u>report</u> of the special procedures .	A/HRC/44/59	Multiple dates
Sri Lanka	HRC to consider <u>report</u> of the Special Rapporteur on the rights to freedoms of peaceful assembly and of association , Clement Nyaletossi Voule, on his mission to Sri Lanka . (<i>See also Assembly and</i> <i>association, freedom of peaceful</i>)	A/HRC/44/50/ Add.1	10 July
Sudan	HRC to consider hear <u>oral reports</u> by OHCHR and the Gov't of Sudan on human rights situation in Sudan and progress towards opening an office in the country, followed by an <u>interactive dialogue</u> .	Oral reports HRC res 42/35	16 July
Syrian Arab Republic	HRC to hear an <u>oral update</u> by the International Independent Commission of Inquiry on human rights situation in the Syrian Arab Republic covering recent developments in the country, followed by statement from the concerned country an an <u>interactive discussion</u> .	43/28 a	14 July

	HRC to consider report by the International Independent Commission of Inquiry on human rights situation in the Syrian Arab Republic on its special inquiry into the recent events in Idlib province and surrounding areas, followed by a statement from the concerned country and an <u>interactive discussion</u> .	A/HRC/44/61	14 July
Technical cooperation	HRC to hold annual <u>panel discussion</u> on the issue of technical cooperation and capacity-building in human rights with the theme "Upholding the human rights of prisoners, including women prisoners and offenders: enhancing technical cooperation and capacity-building in the implementation of the <u>Nelson Mandela</u> <u>Rules</u> and the <u>Bangkok Rules</u> ". (See also Prisoners and Women's rights)	Concept note HRC res. 42/32	15 July
Toxic wastes	HRC President to <u>appoint mandate holder</u> to fill vacancy for Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous wastes.	Consultative Group report & President's list	20 July
Trafficking in persons	HRC to consider <u>report</u> of the Special Rapporteur on trafficking in persons , especially women and children, Maria Grazia Giammarinaro, on migrants' vulnerabilities to the risk of trafficking, social inclusion measures, and remedy for victims of trafficking and exploitation in supply chains, and on her mission to Montenegro. (<i>See also Migrants, rights of,</i> <i>and Montenegro</i>)	A/HRC/44/45	2 July

	HRC President to <u>appoint mandate holder</u> to fill vacancy for Special Rapporteur on trafficking in persons , especially women and girls.	Consultative Group report & President's list	20 July
Tunisia	HRC to consider <u>report</u> of the Special Rapporteur on the right to education , Koumbou Boly Barry, on her mission to Tunisia . <i>(See also Education)</i>	A/HRC/44/39/ Add.2	2 July
Ukraine	HRC to consider interim <u>report</u> by the Secretary-General on the situation of human rights in Ukraine followed by a statement from the concerned country and an <u>interactive dialogue</u> .	A/HRC/44/21 GA res.74/168	1 July
	HRC to consider <u>report</u> of the Independent Expert on protection against violence and discrimination based on sexual orientation and gender identity (SOGI), Victor Madrigal-Borloz, on his mission to Ukraine . (<i>See also Sexual orientation and gender</i> <i>identity</i>)	A/HRC/ 44/53/Add.1	7 July
Universal Periodic Review	HRC to consider and adopt the <u>final</u> <u>outcome of the review</u> of the 2 countries reviewed during the UPR Working Group's 35 th session (20 to 31 January 2020) (<i>The</i> <i>other 12 State reports will be considered</i> <i>during HRC45</i>) (<i>See also respective</i> <i>countries</i>)	Multiple reports	16 July
Uzbekistan	HRC to consider <u>report</u> of the Special Rapporteur on the independence of judges and lawyers , Diego García-Sayán, and on	A/HRC/44/47/ Add.1	13 July

his mission to **Uzbekistan**. (Judges and lawyers, independence of)

VenezuelaHRC to consider report of the HighA/HRC/44/2013 JulyCommissioner on the situation of humanHRC res. 42/4rights in Venezuela followed by a
statement from the concerned country and
an interactive dialogue.HRC res. 42/4

HRC to consider <u>report</u> of the **High Commissioner** on the situation of human rights in **Venezuela** with a special focus on the independence of the justice system and access to justice, including for violations of economic and social rights and the situation of human rights in the Arco Minero del Orinoco region.

A/HRC/44/54 15 July HRC res 42/25

Women'sHRC to consider report of the WorkingA/HRC/44/51rightsGroup on discrimination against women in
law and practice on women's human rights
in the world of work, and on its mission to
Greece. (See also Discrimination, Greece

and Work, the right to)

HRC to hold <u>annual full-day meeting</u> on human rights of women with a focus on accountability for women and girls in humanitarian settings (part I) and the gendered impacts of the COVID-19 crisis on women and girls' enjoyment of human rights (part II). (See also COVID-19, Gender, Humanitarian affairs & Pandemic diseases)

HRC to consider <u>report</u> of the **Special Rapporteur** on **violence against women**, Concept note 13 July HRC res. 6/30

3 July

Dubravka Šimonović, on measures to combat violence against women journalists, and on her missions to Bulgaria and Ecuador. (<i>See also Bulgaria, Ecuador</i> <i>and Journalists, safety of</i>)	A/HRC/44/52	7 July
HRC to consider <u>report</u> of a two-day meeting held on 17 and 18 July 2019 on measures taken by State and non-State actors to prevent and eliminate female genital mutilation . <i>(See also Female</i> <i>genital mutilation)</i>	A/HRC/44/33	13 July
HRC to consider <u>report</u> of OHCHR on the impact of the diversion of arms and unregulated or illicit arms transfers on the human rights of women and girls . (<i>See</i> <i>also Arms transfer</i>)	A/HRC/44/29	13 July
HRC to consider <u>report</u> of the UN Entity for Gender Equality and the Empowerment of Women (UN WOMEN) on the activities of the UN trust fund in support of actions to eliminate violence against women .	A/HRC/44/3 – E/CN6/2020/8	13 July
HRC to hold annual <u>panel discussion</u> on the issue of technical cooperation and capacity-building in the field of the human rights with the theme "Upholding the human rights of prisoners, including women prisoners and offenders: enhancing technical cooperation and capacity-building in the implementation of the <u>Nelson Mandela Rules</u> and the <u>Bangkok</u> <u>Rules</u> ". (<i>See also Prisoners and Technical</i> <i>cooperation</i>)	Concept note HRC res 42/32	15 July

	HRC to consider <u>report</u> of OHCHR on the activities and plans of OHCHR and relevant UN offices to support States' efforts to promote and protect the human rights of prisoners, including women prisoners and offenders, particularly the implementation of the <u>Nelson Mandela Rules</u> and the <u>Bangkok Rules</u> ". (<i>See also Prisoners</i>)	A/HRC/44/37 HRC res 42/32	15 July
Work, the right to	HRC to consider <u>report</u> of the Working Group on discrimination against women in law and practice addressing women's human rights in the ever changing world of work (<i>See also Women's rights</i>)	A/HRC/44/51	3 July
Zimbabwe	HRC to consider <u>report</u> of the Special Rapporteur on the rights to freedoms of peaceful assembly and of association , Clement Nyaletossi Voule, on his mission to Zimbabwe . (<i>See also Assembly and</i> <i>association, freedom of peaceful</i>)	A/HRC/44/50/ Add.2	10 July

* Please note that the dates may change slightly subject to the programme.

This A-Z provides a list of themes and countries to be addressed during the upcoming 44th session of the Human Rights Council according to the programme of work.

Please note that additional issues (thematic and country situations) can be raised during general debates scheduled to take place throughout the session.

All documents listed below can be found at the HRC44 documents page.

