A/HRC/42/1/Corr.1
A/HRC/38/1/Corr.1
	
	[bookmark: _GoBack]
	A/HRC/42/1/Corr.1

	
	Advance Edited Version
	Distr.: General
6 September 2019

Original: English


Human Rights Council
Forty-second session
9–27 September 2019
Agenda item 1
Organizational and procedural matters
		Agenda and annotations
		Corrigendum
	1.	Paragraph 13
For (A/HRC/42/64) read (A/HRC/42/64 and Add.1)
	2.	Page 5
After paragraph 32, insert a new heading and a new paragraph reading
Protecting human rights and fundamental freedoms while countering terrorism
32 bis.	Reference is made to the note by the Secretariat on the report of the Secretary-General on protecting human rights and fundamental freedoms while countering terrorism (A/HRC/42/67) (see para. 69 bis below).
	3.	Paragraph 41, last sentence
For (A/HRC/42/47 and Add.1–3 and 5–7) read (A/HRC/42/47 and Add.1–6)
	4.	Paragraph 44, second sentence
For resolution 37/16 read resolution 36/17
	5.	Paragraph 48, last sentence
For (A/HRC/42/45 and Add.1) read (A/HRC/42/45)
	6.	Paragraph 66, last sentence
The sentence should read
The Council will consider the reports of the mandate holder, Idriss Jazairy (A/HRC/42/46 and Add.1).
	7.	Page 10
After paragraph 69, insert a new heading and a new paragraph reading
Protecting human rights and fundamental freedoms while countering terrorism
69 bis.	The Council will have before it a note by the Secretariat on the report of the Secretary-General on protecting human rights and fundamental freedoms while countering terrorism, submitted to the General Assembly, pursuant to General Assembly resolutions 72/180 and 73/174 (A/HRC/42/67) (see para. 32 bis above).
	8.	Paragraph 70
For the existing text substitute
70.	Reference is made to the note by the Secretariat on the final study of the Advisory Committee on the possibility of utilizing non-repatriated illicit funds with a view to supporting the achievement of the Goals of the 2030 Agenda for Sustainable Development (A/HRC/42/54) (see para. 78 below).
	9.	Paragraph 78, last sentence
For the final study of the Committee read a note by the Secretariat on the final study of the Committee 
	10.	Paragraph 91, last sentence
The sentence should read
The Council will consider the reports of the Working Group, on its twenty-third session, held from 3 to 7 December 2018, and on its twenty-fourth session, held from 25 to 29 March 2019 (A/HRC/42/59), and on its country visits (A/HRC/42/59/Add.1–2).
	11.	Paragraph 98, last sentence
The sentence should read
The Council will consider the reports of the mandate holder, Rhona Smith (A/HRC/42/60 and Add.1).
			

2	
GE.18-09115	3
