	Order of the Day, 15 June 2011
	Page 3

	[image: image1.jpg]

	Human Rights Council
	

	
	Seventeenth session
Geneva, 30 May – 17 June 2011
Order of the Day*
	

	
	Plenary Meetings – Room XX

Wednesday, 15 June 2011
	

	

	MORNING
	

	9 a.m. - 12 p.m.
25th meeting
	Item 9
(cont’d)
	Racism, racial discrimination, xenophobia and related forms of intolerance: follow-up to and implementation of the Durban Declaration and Programme of Action (cont’d)

Panel on best practices in the fight against racism, racial discrimination, xenophobia and related intolerance in the context of the tenth anniversary of the Durban Declaration and Programme of Action

	
	
	Panelists:

	
	
	· Mr. Ricardo Bucio, President of the National Council for the Prevention of Discrimination, Mexico

· Mr. Gerald Joseph, Executive Director, Dignity International

· Sir Hilary Beckles, member of the International Task Force for the UNESCO Slave Route Project

· Ms. Mireille FANON-MENDES, member of the Working Group on people of African descent
· H.E. Luiza Bairros, Minister of Policies for the Promotion of Racial Equality, Brazil

· Mr. Joris de Bres, Race Relations Commissioner, National Human Rights Commission, New Zeeland

· Mr. Githu Mugai, Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance
[Modalities for participation in the Panel: The presentations of panellists from the podium will be followed by an interactive discussion, to be divided in two slots of 60 minutes each (45 minutes for comments and questions from the floor, followed by 15 minutes for comments and replies by panellists). Concept note including modalities posted on HRC Extranet: http://portal.ohchr.org/portal/page/portal/HRCExtranet/16thSession.]

	
	

	LUNCH
	

	12 p.m.-3 p.m.
26th meeting
	Item 9

	General Debate (cont’d)

A/HRC/17/G/12, A/HRC/17/NGO/2, A/HRC/17/NGO/12, A/HRC/17/NGO/55(

[Modalities for participation in the general debate: States members of the Council, observer States and other observers, including NHRIs, are requested to inscribe with the speakers’ list, which opened as of 8.30 a.m on Monday 30 May. NGOs are requested to confirm on-line registration at speakers list desk in the room. Speaking time is 3 minutes for States members of the Council, and 2 minutes for observer States and other observers, including NHRIs and NGOs. The list of speakers will be closed 10 minutes after the commencement of the discussion].

	
	Item 4

	Human rights situations that require the Council’s attention (cont’d)

- Follow-up to 14th Special Session: Situation of human rights in Côte d’Ivoire in relation to the conclusion of the 2010 presidential election

Interactive Dialogue with:

Report of the Independent International Commission of Inquiry on Côte d’Ivoire

A/HRC/17/48

[Modalities for participation in the interactive dialogue: States members of the Council, observer States and other observers are requested to raise their nameplates and the list is noted by the podium. NHRIs are requested to inscribe with the speakers’ list desk in the room and NGOs are requested to confirm on-line registration at speakers’ list desk in the room. Speaking time is 3 minutes for States members of the Council, and 2 minutes for observer States and other observers, including NHRIs and NGOs. Total time for NGOs 10 minutes]

	
	
	
- Follow-up to 14th and 16th Special Sessions:
Report of the United Nations High Commissioner for Human Rights on the situation of human rights in Côte d’Ivoire

A/HRC/17/49

Preliminary report of the High Commissioner on the situation of human rights in the Syrian Arab Republic

A/HRC/17/CRP.1

General Debate

A/HRC/17/G/2, A/HRC/17/G/3, A/HRC/17/G/8, A/HRC/17/G/11, A/HRC/17/NGO/1, A/HRC/17/NGO/5, A/HRC/17/NGO/7, A/HRC/17/NGO/10, A/HRC/17/NGO/13, A/HRC/17/NGO/17, A/HRC/17/NGO/28, A/HRC/17/NGO/34, A/HRC/17/NGO/41, A/HRC/17/NGO/43, A/HRC/17/NGO/44, A/HRC/17/NGO/45, A/HRC/17/NGO/46, A/HRC/17/NGO/47, A/HRC/17/NGO/49, A/HRC/17/NGO/52, A/HRC/17/NGO/58

[Modalities for participation in the general debate: States members of the Council, observer States and other observers, including NHRIs, are requested to inscribe with the speakers’ list, which opened as of 8.30 a.m on Monday 30 May. NGOs are requested to confirm on-line registration at speakers list desk in the room. Speaking time is 3 minutes for States members of the Council, and 2 minutes for observer States and other observers, including NHRIs and NGOs. The list of speakers will be closed 10 minutes after the commencement of the discussion].

	
	

	AFTERNOON
	

	3 p.m.-6 p.m.
27th meeting

	Item 4
(cont’d)
	Human rights situations that require the Council’s attention (cont’d)

	
	
	General Debate (cont’d)

	Other information:

· 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.
· Delegations wishing to reserve rooms should contact Ms. Somjai Kiatsurayanon (email: skiatsurayanon@ohchr.org, tel. 79417, office E-3060) no later than 12 noon of the day before the meeting.

	*	The information contained in this document was compiled and is correct as of 6 p.m. of Tuesday 14 June 2011. 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, in office E3060.

(The documents have been issued.

A/HRC/17/OD/11
GE.11-13980

