

Fourteenth annual meeting of special rapporteurs, representatives,

independent experts and chairpersons of working groups

of the Human Rights Council,

Geneva, 18 to 22 June 2007.

Provisional annotated agenda:

Opening of the meeting

Item I: Organization of work
Election of the Chairperson and Rapporteur of the fourteenth annual meeting.

Discussion and adoption of the agenda
Election of the members of the Coordination Committee

Item II: Activities of the Coordination Committee

The Coordination Committee Chair and Chairperson of the thirteenth meeting will brief participants on the activities of the Coordination Committee.
Participants will have before them a short activity report by the Coordination Committee.
Item III: Institution Building Process
Participants will be briefed by the Secretariat on the Institution Building Process of the Human Rights Council. There will then be an open discussion on the outcome of the process and the way forward in the new framework, including the role and functions of the Coordination Committee. Under this agenda item participants will also have an exchange of views with the High Commissioner/Deputy High Commissioner and the current and former President of the Human Rights Council.
Participants will have before them:

· Relevant resolutions adopted by the Human Rights Council
· Summaries of the discussions of the Working groups on the Review of Mandates and the Universal Periodic Review prepared by the Secretariat and the revised paper on Special Procedures by the Facilitator
· The note by the Coordination Committee in response to discussions on a code of conduct, and Annex.

· a note by the Secretariat on the outcome of the Institution Building Process
Item IV: Working Methods
Participants will be briefed by the Secretariat on the developments concerning the Special Procedures Manual, including comments received from all stakeholders. Participants will then discuss how to take the process forward and finalize the Manual.
Participants will further be briefed by a consultant retained by the Secretariat in 2007 on her study on “Enlarging the network of civil society actors working with special procedures and strengthening the collaboration between special procedures mandate-holders, OHCHR Special Procedures Branch and civil society”
Participants will have before them:
· The draft Special Procedures Manual (June 2006)
· A note prepared by the Secretariat on comments received on the Special Procedures Manual
· A summary of the above-mentioned study
Item V Protection Gaps and Overlaps- Discussion of the draft Paper to be submitted to the Human Rights Council
Mandate holders will introduce a draft paper on protection gaps and overlaps within the UN human rights system prepared by the Coordination Committee and a mandate-holder on the basis of consultations with mandate-holders in March/April 2007. Participants will then have a chance to discuss the paper which should eventually be presented to the Human Rights Council and inform its future work on the rationalization of the human rights machinery.
Participants will have before them the draft paper on protection gaps and overlaps.
Item VI Sharing of Experiences and Coordination (open session)
Participants will share their experiences on three specific subjects: approaches to thematic and country situations, system-wide coherence and engagement with UN Country Teams (UNCTs) and cooperation with regional human rights mechanisms. The three issues will be introduced either by the Secretariat or by mandate-holders sharing their personal experience. The aim of this exchange is to identify good practices as well as ways and means to further strengthen cooperation in the above-mentioned areas.
Participants will have before them:
· A note by the Secretariat on cooperation with UNCTs

· A note on cooperation with regional mechanisms
· A note by the Secretariat on country engagement as support to the work of the Special procedures (update of a note submitted in 2006)
· “Delivering as One” report of the High Level Panel on UN System wide coherence in the areas of Development, Humanitarian Assistance and the Environment
Item VII: Joint Session with Treaty Bodies: Establishing stronger links to coordinate activities and complement action of treaty bodies and special procedures: the Universal Periodic Review
Mandate holders will have an opportunity to discuss with the chairpersons of treaty bodies and the former facilitator of the Human Rights Council Working Group on the Universal Periodic Review, the Ambassador of Morocco Mohammed Loulichki (TBC) the role of treaty bodies and special procedures in the context of the Universal Periodic Review (UPR). Issues for discussion could include: cooperation in the provision of background information; efforts to contribute to the effectiveness of the procedure; follow-up to the outcome of the procedure.
Participants will have before them:
· Relevant resolutions on the Institution Building Process

· Summaries of the discussions of the Working group on UPR prepared by the Secretariat and the Non-Paper on the Universal Periodic Review Mechanisms prepared under the authority of the Facilitator and Vice-President of the Human Rights Council, Ambassador Mohammed Loulichki
Item VIII: Consultation with NGOs and National Human Rights Institutions (NHRI)
Participants will have a discussion with representatives of the civil society on issues of common interest. Discussions might focus on: coordination amongst special procedures; special procedures and the Human Rights Council; continuing review of mandates; the role of the Coordination Committee.
Item IX Preparation, discussion and adoption of the report of the 14th Annual Meeting
Press Conference

14th-annotatedagenda rev 2. E
7 June 2007
14th-annotatedagenda E
Item I

