Order of the day, 13 March 2013
2
3

Order of the Day, 13 March 2013

	
	

	[image: image1.jpg]

	Human Rights Council
	

	
	Twenty-second session
Geneva, 25 February - 22 March 2013
Order of the Day*

	

	
	Plenary Meetings – Room XX
Wednesday, 13 March 2013
	

	
	

	MORNING

	

	9.00 – 12.00
32nd meeting
	Item 5

(cont’d)
	Human rights bodies and mechanisms

- Report of the Forum on Minority issues

A/HRC/22/60((

- Studies of the Human Rights Council Advisory Committee

A/HRC/22/61, A/HRC/22/70, A/HRC/22/71, A/HRC/22/72((

General debate(cont’d)
A/HRC/22/NGO/9, A/HRC/22/NGO/131, A/HRC/22/NGO/156((
[Modalities for participation in the general debate: Speaking time is 3 minutes for States members of the Council, and 2 minutes for observer States and other observers, including NHRIs and NGOs.]

	LUNCH

	
	

	12.00 – 15.00
33rd meeting
	Panel Discussion on the Negative Impact of Corruption on the Enjoyment of Human Rights

	
	Chair :

· H.E. Mr. Remigiusz A. Henczel, President of the Human Rights Council
Opening statement :
· Ms. Navanethem Pillay, United Nations High Commissioner for Human Rights
Moderator :

· Mr. Miklos Marschall, Deputy Managing Director, Transparency International

	
	Panellists:
· Ms. Sangeetha Pursuhottam, Executive Director, Best Practices Foundation, India

· Ms. Marling Haydee Rodriguez Cerro, President of the Union of Women’s Producer Cooperatives Las Brumas, Nicaragua

· Mr. Dzidek Kedzia, member of the UN Committee on Economic, Social and Cultural Rights

· Mr. Phil Matsheza, Global Policy Advisor for Anti-Corruption, United Nations Development Programme

· Ms. Claudia Sayago, Corruption and Economic Crime Branch, United Nations Office on Drugs and Crime
· Ms. Suzanne Hayden, the International Anti-Corruption Academy

· Mr. Abdeslam Aboudrar, President, the Central Instance for the Prevention of Corruption, Morocco

[Modalities for participation in the Panel: The presentations of panellists from the podium will be followed by an interactive discussion. 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 room XX. NGOs are requested to confirm on-line registration at speakers list desk in room XX. The concept note including the modalities of the panel, is available on the HRC webpage: http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session22/Pages/22RegularSession.aspx]

	AFTERNOON
	
	

	15.00 – 18.00
34th meeting
	Item 6

	Universal Periodic Review

	
	
	– Czech Republic
A/HRC/22/3, A/HRC/22/3/Add.1
– Argentina

A/HRC/22/4, A/HRC/22/4/Add.1
– Gabon

A/HRC/22/5

	
	
	[Modality for participation in the UPR segment – total time 1 hour for each State: Total time for State concerned 20 minutes. NHRI with A Status can speak for 2 minutes immediately following the State concerned. Total time for States members of the Council, observer States and UN Agencies 20 minutes. Speaking time varies depending on the number of speakers. Total time for NGOs 20 minutes, speaking time being 2 minutes for all.

	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.
· Delegations are requested to send their statements to hrcstatement@ohchr.org for posting on HRC Extranet.
· 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. Due to the high number of participants expected, kindly allow sufficient time for accreditation.
· Delegations wishing to reserve rooms should contact Ms. Anjela Markova (email:amarkova@ohchr.org. tel. 77380, office E-3060) no later than 12 noon of the day before the meeting.
· Draft programme of work attached.

· The Human Rights Council is on social media:
Twitter: UN_HRC
www.facebook.com/UNHRC
· PHOTOGRAPHS AND FILMING: Please note that only accredited media are permitted to film and take photographs in Room XX.

Programme of Work for the 22nd session of the Human Rights Council (25 FEBRUARY – 22 March 2013)
 - Version as of 06 March 2013 -
	
	
	25 February
	4 March
	11 March
	18 March

	M

O

N

D

A

Y
	09.00

–

12.00
	Item 1 Opening of session
High-level segment (HLS)
	Item 2 & 3 (cont’d)

. ID with HC (cont’d)

. HC/SG thematic reports followed by

 general debate

Clustered ID with:

. SR on right to food

. SR on adequate housing
	Item 4
Individual ID with:

. COI Syria (follow-up to SS 17th)

. SR on DPRK

. SR on Myanmar
. SR on Iran

	Item 7
. ID with FFM on Israeli Settlements

	
	12.00

–

15.00
	HL panel on Vienna Declaration & Programme of Action

(res. 21/20)

	Item2 & 3 (cont’d)
· GD (cont’d)
. SR on to food
. SR on adequate housing

	Item 4 (cont’d)

	Break

	
	15.00

–

18.00
	HLS (cont’d)
	Item 3 (cont’d)
. SR on torture
. SR on HR defenders
Clustered ID (cont’d)
	Item 4 (cont’d)

. HC/SG country reports followed by General debate
	Item 7 (cont’d)
. HC/SG reports followed by
General debate

	
	
	26 February
	5 March
	12 March
	19 March

	T

U

E

S

D

A

Y
	09.00

–

12.00
	HLS (cont’d)
	Item 3 (cont’d)
Clustered ID (cont’d)
	Item 4 (cont’d)
General debate (cont’d)
	Item 8 - General debate

	
	12.00

–

15.00
	Break
	Item 3 (cont’d)

Clustered ID with:

 . WG on arbitrary detention
. SR on HR & counter-terrorism

	Item 3 (cont’d)
ID with IE minorities
	Annual thematic discussion on technical cooperation (res. 21/21)

	
	15.00

–

18.00
	HLS (cont’d)
	 Item 3 (cont’d)
Clustered ID with:

. WG enforced disappearances

. SR on freedom of religion or belief

	Item 5
. Report Forum on Minority Issues

. HRCAC reports/studies

General debate
	Item 9

. General debate

Item 10

. Individual ID: IE Cote d’Ivoire

	
	
	27 February
	6 March
	13 March
	20 March

	W

E

D

N

E

S

D

A

Y
	09.00

–

12.00
	10.00 - 13.00

HLS (cont’d)
	Item 3 (cont’d)

Clustered ID (cont’d)
	Item 5 (cont’d)

	Item 10 (cont’d)
. Individual ID: IE on Haiti

. HC/SG country reports (Item 2)
followed by General debate

	
	12.00

–

15.00
	 Break
	Annual discussion on HR & persons with disability (res. 19/11)
	Panel on impact of corruption

 on human rights (res. 21/13)
	Item 10 (cont’d)
. HC/SG country reports
General debate

	
	15.00

–

18.00
	No official meeting
	Item 3 (cont’d)
Clustered ID with:

. IE on HR & environment
. IE on foreign debt
	Item 6
Consideration of UPR reports
	Item 10 (cont’d)

Item 5 Complaint Procedure
[Closed meeting]

Item 1 (cont’d)
Decisions & conclusions

	
	
	28 February
	7 March
	14 March
	21 March

	T

H

U

R

S

D

A

Y
	10.00

–

13.00
	HLS - General Segment
	9.00 - 12.00
Annual full-day meeting on the rights of the child (res. 19/37)
	9.00 - 12.00
Item 6 (cont’d)
Consideration of UPR reports
	Item 1 (cont’d)
Decisions and conclusions (cont’d)

	
	13.00

–

15.00
	Break
	12.00 - 15.00 Item 3 (cont’d)
Clustered ID with:

. SRSG on violence against children
. SR on sale of children

	12.00 - 15.00
Item 6 (cont’d)

Consideration of UPR reports
	Break

	
	15.00

–

18.00
	HLS – General Segment (cont’d)
Item 2
HC annual report followed by
ID with the HC
	15.00 -18.00

Annual full-day meeting on the rights of the child (res. 19/37)
	15.00 - 18.00

Item 6 (cont’d)

Consideration of UPR reports
	Item 1 (cont’d)
Decisions and conclusions (cont’d)

	
	
	1 March
	8 March
	15 March
	22 March

	F

R

I

D

A

Y
	10.00

–

13.00
	Item 2
HC annual report followed by
ID with the HC (cont’d)
	Item 3 (cont’d)
Report by IGWG on private military & security companies
General debate
	Item 6 (cont’d)
Consideration of UPR reports

General debate
	Decisions and conclusions (cont’d)

	
	
	Break
	Break
	Break
	Break

	
	15.00

–

18.00
	HL panel on human rights mainstreaming (res. 16/21)
	Item 3 (cont’d)
General Debate (cont’d)

	Item 6 (cont’d)
	Item 1 (cont’d)
. Decisions and conclusions (cont’d)

. Appointment of EMRIP members
. Report of the session

22nd SESSION OF THE HUMAN RIGHTS COUNCIL

PROVISIONAL TIMETABLE FOR AGENDA ITEM 6

(13-15 MARCH 2013)

	
	Wednesday, 13 March

	15:00 –

18:00
	Consideration of the UPR reports of:
· Czech Republic
· Argentina
· Gabon

	
	Thursday, 14 March

	09:00 –

12:00
	Consideration of the UPR reports of:
· Ghana

· Ukraine
· Guatemala

	12:00 –

15:00
	Consideration of the UPR reports of:
· Benin

· Republic of Korea
· Switzerland

	15:00 –

18:00
	Consideration of the UPR reports of:
· Pakistan

· Zambia
· Japan

	
	Friday, 15 March

	09:00 –

12:00
	Consideration of the UPR reports of:
· Peru
· Sri Lanka
General debate

	15:00 –

18:00
	

	
	General debate (continued)

	
	

	
	

Information note for ease of reference on speaking time arrangements

22nd Human Rights Council (25 February – 22 March 2013)

	Type of discussion
	Member States

(min.)
	Observer States and other observers

(min.)
	NHRIs/NGOs

(min.)

	Interactive dialogue with the High Commissioner
	3’
	2’
	· 2’ per NHRI/NGO (30’ approx. in total)

	Interactive dialogues for thematic mandates (clustered)
	5’
	3’
	· 3’ per NHRI/NGO (30’ approx. in total for three Rapporteurs)

· 3’ per NHRI/NGO (20’ approx. in total for two Rapporteurs)

	Interactive dialogue for country and other mandates (when individual)
	3’
	2’
	· 2’ per NHRI /NGO (10’ approx. in total)

	General debate for all Items
	3’
	2’
	· 2’ per NHRI /NGO

	Panels
	3’ / 2’
	2’
	· 2’ per NHRI /NGO

· For General Debates (GD), all delegates are requested to inscribe in person at the List of Speakers Desk in Room XX, which is open for all items on the first day of the session.

· For Interactive Dialogues (ID) and Panels (with the exception of the high-level panels on 25 February and 1 March), delegates are requested to raise their nameplates. NHRIs and NGOs* are requested to approach the List of Speakers Desk in Room XX.

· For the consideration of UPR outcomes under Item 6, a timetable for the opening of the lists of speakers for countries concerned was circulated via Note Verbale on 27 January 2013. All delegates are requested to inscribe in person at the List of Speakers Desk in Room XX from 8.45 am. NHRIs and NGOs are requested to approach the List of Speakers Desk outside Room XX.

* To confirm on-line pre-registration request.

*	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, Panels and the consideration of UPR reports. 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.

((Documents already circulated on 12 March 2013

A/HRC/22/OD/13
GE.13-11710

