A/HRC/19/2
A/HRC/19/2

	
	United Nations
	A/HRC/19/2

	[image: image1.wmf]
	General Assembly
	Distr.: General

10 April 2012

Original: English

Human Rights Council

Nineteenth session

Agenda item 1
Organizational and procedural matters

Draft report of the Human Rights Council on its nineteenth session
Vice-President and Rapporteur: Ms. Gulnara Iskakova (Kyrgyzstan)

Contents

Paragraphs
Page

Part One: Resolutions and decisions

[to be added in the final report]

Part Two: Summary of proceedings

I.
Organizational and procedural matters

1–63

A.
Opening and duration of the session

1–4

B.
Attendance

5

C.
High-level segment

6–20

D.
General segment

21–23

E.
Agenda and programme of work

24

F.
Organization of work

25–39

G.
Meetings and documentation

40–41

H.
Visits

42

I.
Urgent debate on the human rights and humanitarian situation in
the Syrian Arab Republic

43–46

J.
Selection and appointment of mandate holders

47

K.
Adoption of the report of the session

48–51

L.
Consideration of and action on draft proposals

52–63

II.
Annual report of the United Nations High Commissioner for Human Rights and
reports of the Office of the High Commissioner and the Secretary-General

64–88

A.
Annual report of the United Nations High Commissioner for Human Rights

64–69

B.
Reports of the Office of the High Commissioner and the Secretary-General

70–73

C.
Consideration of and action on draft proposals

74–88

III.
Promotion and protection of all human rights, civil, political, economic, social
and cultural rights, including the right to development

89–265

A.
Panels

89–123

B.
Interactive dialogue with special procedures mandate holders

124–171

C.
Interactive dialogue with the Special Representative of the Secretary-General
on violence against children

172–180

D.
General debate on agenda item 3

181–183

E.
Consideration of and action on draft proposals

184–265

IV.
Human rights situations that require the Council’s attention

266–322

A.
Interactive dialogue with special procedures mandate holders

266–278

B.
Follow-up to the seventeenth special session of the Human Rights Council
on the situation of human rights in the Syrian Arab Republic

279–282

C.
Follow-up to the fifteenth special session of the Human Rights Council
on the human rights situation in Libya

283–286

D.
General debate on agenda item 4

287–290

E.
Consideration of and action on draft proposals

291–322

V.
Human rights bodies and mechanisms

323–344

A.
Complaint procedure

323–324

B.
Forum on Minority Issues

325

C.
Social Forum

326

D.
General debate on agenda item 5

327–328

E.
Consideration of and action on draft proposals

329–344

VI.
Universal periodic review

345–935

A.
Consideration of universal periodic review outcomes

346–916

B.
General debate on agenda item 6

917

C.
Consideration of and action on draft proposals

918–935

VII.
Human rights situation in Palestine and other occupied Arab territories

936–967

A.
General debate on agenda item 7

936–937

B.
Consideration of and action on draft proposals

938–967

VIII.
Follow-up to and implementation of the Vienna Declaration and Programme
of Action

968–969

General debate on agenda item 8

968–969

IX.
Racism, racial discrimination, xenophobia and related forms of intolerance,
follow-up to and implementation of the Durban Declaration and
Programme of Action

970–977

A.
Reports presented under agenda item 9 and general debate on that item

970–973

B.
Consideration of and action on draft proposals

974–977

X.
Technical assistance and capacity-building

978–1032

A.
Interactive dialogue with special procedures mandate holders

978–981

B.
General debate on agenda item 10

982–988

C.
Annual thematic discussion to promote the sharing of experiences and best
practices and technical cooperation in the promotion and protection of human rights
989–993

D.
Consideration of and action on draft proposals

994–1032

Annexes

I.
Attendance

II.
Agenda

III.
Documents issued for the nineteenth session

IV.
Special procedures mandate holders appointed by the Human rights Council
at its nineteenth session

V.
List of Advisory Committee members and duration of terms of membership

Part One
Resolutions and decisions
I. Resolutions adopted by the Human Rights Council at its nineteenth session

Part Two
Summary of proceedings

I.
Organizational and procedural matters

A.
Opening and duration of the session
1.
The Human Rights Council held its nineteenth session at the United Nations Office at Geneva from 27 February to 23 March 2012. The President of the Council opened the session.

2.
At the 1st meeting, on 27 February 2012, the United Nations High Commissioner for Human Rights, the President of the General Assembly and Didier Burkhalter, Federal Councillor and Head of the Federal Department for Foreign Affairs of Switzerland, addressed the plenary.

3.
In accordance with rule 8 (b) of the rules of procedure of the Council, as contained in part VII of the annex to Council resolution 5/1, the organizational meeting of the sixteenth session was held on 14 February 2011.

4.
The nineteenth session consisted of 55 meetings over 20 days (see paragraph 37 below).

B.
Attendance
5.
The session was attended by representatives of States Members of the Human Rights Council, observer States of the Council, observers for non-member States of the United Nations and other observers, as well as observers for United Nations entities, specialized agencies and related organizations, intergovernmental organizations and other entities, national human rights institutions and non-governmental organizations (see annex I).

C.
High-level segment
6.
At its 1st, 3rd, 6th, 7th, 10th and 12th, meetings, from 27 February to 1 March 2012, the Human Rights Council held a high-level segment, at which 83 dignitaries addressed the plenary, including one vice-president, two prime ministers, 5 vice-prime ministers, 49 ministers, 11 vice-ministers and 6 representatives of observer organizations.

7.
The following dignitaries addressed the Council during the high-level segment, in the order that they spoke:

(a)
At the 1st meeting, on 27 February 2012: Angelino Garzon, Vice-President of Colombia; Mohamed Shiaa AL-SUDANI, Minister for Human Rights of Iraq; Maria Benvinda Levi, Minister of Justice of Mozambique; Luis Almagro, Minister for Foreign Affairs of Uruguay; Khaled Bin Mohammad AL-ATTIYAH, Minister of State and Foreign Affairs of Qatar; Jeremy Browne, Minister of State, Foreign and Commonwealth Office of United Kingdom of Great Britain and Northern Ireland; Abdou Diouf, Secretary-General of Organisation internationale de la Francophonie; Margarita Zavala, First Lady of Mexico and President of the National System for the Family of Mexico; Abdelwahad Radi, President of the Inter-Parliamentary Union;

(b)
At the 3rd meeting, on the same day: Yerzhan Kazykhanov, Minister for Foreign Affairs of Kazakhstan; Teodoro Ribera Neumann, Minister of Justice of Chile; Hon Mahinda Samarasinghe, Minister of Plantation Industries and Special Envoy of the President on Human Rights of Sri Lanka; Giulio Terzi di Sant’Agata, Minister Foredign Affairs of Italy; Anifah Aman, Minister for Foreign Affairs of Malaysia; Surapong Tovichakchaikul, Minister for Foreign Affairs of Thailand; Huriah Mashhoor. Minister of Human Rights of Yemen; Ali Akbar Salehi, Minister for Foreign Affairs Islamic Republic of Iran; Maria do Rosário Nunes, Minister, head of the Human Rights Secretariat of Brazil; Enrique Castillo Barrantes, Minister of Foreign Affairs and Worship of Costa Rica; Alain Juppé, Minister for Foreign Affairs and European Affairs of France; Bandar bin Mohammed Al-Aban, Chairman of the Human Rights Commission of Saudia Arabia; Wolfgang Waldner, State Secretary at the Federal Ministry for European and International Affairs of Austria; Bong-Hyun Kim, Vice-Minister for Multilateral and Global Affairs of Republic of Korea;

(c)
At the 6th meeting, on 28 February 2012, Iveta Radičová, Prime Minister of Slovakia; Abderrahim Al-Keib, Prime Minister of Libya; Karl Erjavec, Duputy Prime Minister and Minister for Foreign Affairs of Slovenia; Pierre Moukoko Mbonjo, Minister for Foreign Affairs of Cameroon; Paulo Sacadura Cabral Portas, Minister of State and Foreign Affairs of Portugal; Maharafa Traore, Minister of Justice of Mali; Nasser Judeh, Minister for Foreign Affairs of Jordan; Mustafa Ramid, Minister of Justice of Morocco; Marty M. Natalegawa, Minister for Foreign Affairs of Indonesia; Utoni Nujoma, Minister for Foreign Affairs of Namibia; Kristina Schröder, Federal Minister of Family Affairs, Senior Citizens, Women and Youth of Germany; Mourad Medelci, Minister for Foreign Affairs of Algeria; Fatima Al Balooshi, Minister of Human Rights and Social Development of Bahrain; Gonzalo de Benito Secades, Secretary of State for Foreign Affairs of Spain; Ryuji Yamane, Parliamentary Senior Vice-Minister for Foreign Affairs of Japan; Gry Larsen, Deputy Minister for Foreign Affairs of Norway; Ekmeleddin Ihsanoglu, Secretary-General of Organization of Islamic Cooperation;

(d)
At the 7th meeting, on 29 February 2012: Salomon Nguema Owono, Vice Prime Minister in charge of Social Affairs and Human Rights of Equatorial Guinea; Basile Ikouebe, Minister for Foreign Affairs and Cooperation of the Congo; Villy Sovndal, Minister for Foreign Affairs of Denmark (on behalf of the European Union); Vuk Jeremić, Minister for Foreign Affairs of Serbia; Uri Rosenthal, Minister for Foreign Affairs of the Netherlands; Samir Dilou, Minister for Human Rights of Tunisia; Carl Bildt, Minister for Foreign Affairs of Sweden; Iurie Leanca, Deputy Prime Minister and Minister for Foreign Affairs of the Republic of Maldova; Asta Skaisgirytė-Liauškienė, Vice-Minister for Foreign Affairs of Lithuania; Gennady Gatilov, Deputy Minister for Foreign Affairs of the Russian Federation; Ashot Hovakimian, Deputy Minister for Foreign Affairs of Armenia; Karel Schwarzenberg, Deputy Prime Minister and Minister for Foreign Affairs of the Czech Republic; Lucinda Creighton T.D, Minister for European Affairs of Ireland; Marius Fransman, Deputy Minister for International Relations and Cooperation of South Africa; Kamalesh Sharma, Secretary-General of the Commonwealth Secretariat; Rui Jorge Carneiro Mangueira, Secretary of State for External Relations of Angola; Clotilde Niragira, Minister of National Solidarity, Human Rights and Gender of Burundi;

(e)
At the 9th meeting, on the same day: Erato Kazakou-Markoullis, Minister for Foreign Affairs of Cyprus; Dikgakgamatso N. Seretse, Minister of Defence, Justice and Security of Botswana; Marie-Elise Gbedo, Minister of Justice, Legislation and Human Rights of Benin; Urmas Paet, Minister for Foreign Affairs of Estonia; Vesna Pusić, Minister for Foreign and European Affairs of Croatia; Luzolo Bambi Lessa, Minister of Justice and Human Rights of the Democratic Republic of the Congo; Harold Caballeros, Minister for Foreign Affairs of Guatemala; Nikola Poposki, Minister for Foreign Affairs of the former Yugoslav Republic of Macedonia; Akmal Saidov, Chairman of the National Centre for Human Rights of Uzbekistan; Le Luong Minh, Vice-Minister for Foreign Affairs of Viet Nam; Nebojša Kuđerović, State Secretary for Political Affairs of Montenegro; Temir Porras Ponceleón, Vice-Minister for Foreign Affairs of the Bolivarian Republic of Venezuela; Ana Trišić Babić, Deputy Minister for Foreign Affairs of Bosnia and Herzegovina; Ruslan Kazakbaev, Minister for Foreign Affairs of Kyrgyzstan; Akin Fayomi, Under Secretary for Foreign Affairs of Nigeria, Julia D. Joiner, Commissioner for Political Affairs of the African Union;

(f)
At the 10th meeting, on 1 March 2012: Patrick Antony Chinamasa, Minister of Justice and Legal Affairs of Zimbabwe; Dunya Maumoon, State Minister for Foreign Affairs of Maldives; Mohamed Abdallahi Ould Khattra, Commissioner for Human Rights, Humanitarian Action and Relations with Civil Society of Mauritania; Mohamed Bushara Dousa, Minister of Justice of Sudan; Abelardo Moreno, Vice-Minister for Foreign Affairs of Cuba;

(g)
At the 12th meeting on the same day, Didier Reynders, Vice-Prime Minister, Minister for Foreign Affairs of Belgium; Zsolt Németh, Minister of State for Foreign Affairs of Hungary; Grażyna Bernatowicz, Under-Secretary of State at the Ministry for Foreign Affairs of Poland; Ms. Erika Feller, Assistant High Commissioner for Protection of the United Nations High Commissioner for Refugees.

8.
At the 3rd meeting, on 27 February 2012, statements in exercise of the right of reply were made by the representatives of Israel, the Democratic People’s Republic of Korea, Japan, China and Republic of Korea.

9.
At the same meeting, statements in exercise of a second right of reply were made by the representatives of Republic of Korea, the Democratic People’s Republic of Korea, Japan.

10.
At the 6th meeting, on 28 February 2012, statements in exercise of the right of reply were made by the representatives of the Democratic People’s Republic of Korea and Japan.

11.
At the same meeting, statements in exercise of a second right of reply were made by the representatives of the Democratic People’s Republic of Korea and Japan.

12.
At the 12th meeting, on 1 March 2012, statements in exercise of the right of reply were made by the representatives of: Azerbaijan, Armenia, Belarus, Ecuador, Cuba, Venezuela (Bolivarian Republic of), Uzbekistan, China and Egypt.

13.
At the same meeting, statements in exercise of a second right of reply were made by the representatives of the Armenia, Azerbaijan.

Panel on Sport and the Universal Declaration of Human Rights (A/HRC/RES/18/23)
14.
At the 2nd meeting, on 27 February 2012, pursuant to Human Rights Council resolution 18/23, the Council held a panel to promote awareness and application of the Universal Declaration of Human Rights through sport and the Olympic ideal. The United Nations High Commissioner for Human Rights made introductory remarks for the panel. At the same meeting, the panellists Keith Mills, Carlos Nuzman and Vladimir Lukin made statements.
15.
During the ensuing panel discussion, the following made statements and asked the panellists questions:

(a)
Representatives of States Members of the Human Rights Council: Brazil, Mauritania (on behalf of the Arab Group), Norway (also on behalf of Denmark, Finland, Iceland and Sweden), Qatar;

(b)
Representatives of the following observer States: Azerbaijan, Costa Rica, Greece;

(c)
Observers for non-governmental organizations: Amnesty International, The European Disability Forum (on behalf of the International Disability Alliance);

Panel on human rights mainstreaming and international cooperation (A/HRC/RES/16/21)

16.
At the 4th meeting, on 28 February 2012, pursuant to Human Rights Council resolution 16/21, the Council held a panel to promote human rights mainstreaming and international cooperation. The United Nations High Commissioner for Human Rights made introductory and concluding remarks for the panel. At the same meeting, the panellists from Food and Agriculture Organization of the United Nation, International Labour Organization, United Nations Children’s Fund, United Nations Development Programme, The World Bank and World Health Organization made statements.

17.
During the ensuing panel discussion, the following made statements and asked the panellists questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Brazil, China, Cuba, Indonesia, Maldives, Mauritania (on behalf of the Arab Group), Mexico, Senegal (on behalf of the Group of African States) and Uruguay;

(b)
Representatives of the following observer States: Algeria, Egypt (on behalf of NAM), Morocco, Islamic Republic of Iran, Ireland, New Zealand (on behalf of Australia and Canada), Pakistan (on behalf of the Organization of Islamic Cooperation), Turkey and Uzbekistan;

(c)
Observer for United Nations entities, specialized agencies and related organizations: Joint United Nations Programme on HIV/AIDS;

(d)
Representatives of the following observer intergovernmental organization: European Union;

(e)
Observers for national human rights institutions: International Coordinating Committee of National Human Rights Institutions.

18.
At the same meeting, the panellists answered questions and made their concluding remarks.

Annual Discussion on Human Rights and persons with disability (A/HRC/RES/16/15)
19.
At the 11th meeting, on 1 March 2012, pursuant to Human Rights Council resolution 16/15, the Council held an annual interactive debate on the rights of persons with disabilities. The United Nations High Commissioner for Human Rights made introductory remarks for the panel. At the same meeting, the panellists Theresia Degener, Shantha Rau Barriga and Patrick Clark made statements. Also at the same meeting, a video message from María Alejandra Villanueva of the Peruvian Down Syndrome Society was shown.

20.
At the same meeting, the panellists answered questions and made their concluding remarks.

D.
General segment
21.
At the 12th meeting, on 1 March 2012, a general segment was held, during which the following addressed the Human Rights Council:

(a)
Representatives of States Members of the Council: China, Ecuador, India, Romania;

(b)
Representatives of the following observer States: Albania, Argentina, Barbados, Belarus, Democratic People’s Republic of Korea, Egypt, Honduras, Luxemburg, Nepal, Nicaragua, Oman, Pakistan, Ukraine, United Arab Emirates;

(c)
Observer for the Holy See;

(d)
Observer for a national human rights institution: International Coordinating Committee of National Human Rights Institutions;

(e)
Invited members of civil society: Mr. Hossam Bahgat, Ms. Maryam Alkhawaja, Mr. Marcos Orellana, Ms. Haifa Zangana.

22.
At the same meeting, statements in exercise of the right of reply were made by the representatives of the Democratic People’s Republic of Korea, Japan, and Republic of Korea;

23.
Also at the same meeting, statements in exercise of a second right of reply were made by the representatives of the Democratic People’s Republic of Korea, Japan, and Republic of Korea.

E.
Agenda and programme of work

24.
At the 13th meeting, on 2 March 2012, the agenda and programme of work of the sixteenth session were adopted.

F.
Organization of work

25.
At the 2nd meeting, on 27 February 2012, the President outlined the modalities for the High-level panel discussion to promote awareness and application of the Universal Declaration of Human Rights through sport and the Olympic ideal, which would be 2 minutes for States Members of the Council and 2 minutes for observer States and other observers.

26.
At the 4th meeting, on 28 February 2012, and at the 11th meeting, on 1 March 2012, the President outlined the modalities for the interactive debate of panel discussions, which would be 7 minutes for panellists, 3 minutes for States Members of the Council and 2 minutes for observer States and other observers.

27.
At the 5th meeting, on 29 February 2012, and at the 10th meeting, on 1 March 2012, the President outlined the modalities for the urgent debate on the human rights and humanitarian situations in the Syrian Arab Republic, which would be 2 minutes for States Members of the Council and 2 minutes for observer States and other observers.

28.
At the 11th meeting, on 1 March 2012, the President revised the modalities for the annual interactive debate on the rights of persons with disabilities, which would be 7 minutes for panellists, 3 minutes for States Members of the Council and 2 minutes for observer States and other observers.

29.
At the 12th meeting, on 1 March 2012, the President outlined the modalities for the general segment, which would be 5 minutes for statements by States Members of the Council and 3 minutes for statements by observer States of the Council and other observers.

30.
At the 13th meeting, on 2 March 2012, the President outlined the modalities for the interactive dialogue for the annual report of the High Commissioner, which would be 3 minutes for States Members of the Council and 2 minutes for observer States and other observers.

31.
At the 15th meeting, on 5 March 2012, the President outlined the modalities for the general debate for the reports of the Office of the United Nations High Commissioner for Human Rights (OHCHR) and the Secretary-General, which would be 3 minutes for States Members of the Council and 2 minutes for observer States and other observers.

32.
At the 16th meeting, on 5 March 2012, the President outlined the modalities for the interactive dialogue with special procedures mandate holders under agenda item 3, which would be 10 minutes for the presentation by the mandate holder of the main report, with a further 2 minutes to present each additional report; 5 minutes for concerned countries, if any, and States Members of the Council; 3 minutes for statements by observer States of the Council and other observers, including United Nations entities, specialized agencies and related organizations, intergovernmental organizations and other entities, national human rights institutions and non-governmental organizations; and 5 minutes for concluding remarks by the mandate holder.

33.
At the 23rd meeting, on 7 March 2012, the President outlined the modalities for the clustered interactive dialogue for with the Special Representative of the Secretary-General on Violence against Children and the Special Rapporteur on the sale of children, child prostitution and child pornography, which would be 5 minutes for States Members of the Council and 3 minutes for observer States and other observers.

34.
At the 24th meeting, on 8 March 2012, the President revised the modalities for the annual full-day meeting on the rights of the child, which would be 7 minutes for panelists, 3 minutes for States Members of the Council and 2 minutes for observer States and other observers.

35.
At the 37th meeting, on 14 March 2012, the President outlined the modalities for the consideration of the outcomes of the universal periodic review under agenda item 6, which would be 20 minutes for the State concerned to present its views, 20 minutes for States Members of the Council, observer States and United Nations agencies to express their views on the outcome of the review and 20 minutes for stakeholders to make general comments on the outcome of the review. Speaking time would be 3 minutes for States Members of the Council and 2 minutes for observer States and stakeholders.

36.
At the 44th meeting, on 19 March 2012, the President outlined the modalities for the general debate on agenda item 7, which would be three minutes for States Members of the Council and two minutes for observer States and other observers.

37.
At the 45th meeting, on 19 March 2012, the President outlined the modalities for the general debate on agenda item 8, which would be three minutes for States Members of the Council and two minutes for observer States and other observers.

38.
At the 47th meeting, on 20 March 2012, the President outlined the modalities for the interactive debate of the panel discussion to give voice to people living with or affected by HIV/AIDS, which would be 7 minutes for panelists, 3 minutes for States Members of the Council and 2 minutes for observer States and other observers.

39.
At the 50th meeting, on 21 March 2012, the President outlined the modalities for the general debate on agenda item 10, which would be 3 minutes for States Members of the Council and 2 minutes for observer States and other observers.

G.
Meetings and documentation

40.
The Human Rights Council held 55 fully serviced meetings during its nineteenth session.

41.
The resolutions and decisions adopted by the Human Rights Council are contained in part one of the present report.

H.
Visits

42.
At the 13th meeting, on 2 March 2012, Maria Otero, Secretary of States for Civilian Security Democracy and Human Rights of the United States of America, delivered a statement to the Human Rights Council.

I.
Urgent debate on the human rights and humanitarian situation in the Syrian Arab Republic

43.
At its 1st meeting, on 27 February 2012, the President of the Council announced that following a request received from Bahrain, Denmark (on behalf of European Union), Egypt, Kuwait, Libya, Morocco, Oman Qatar, Saudi Arabia, Tunisia, United Arab Emirates, and United of Republic of Tanzania, the Council would convene in the afternoon of 28 February 2012, an urgent debate on the Human Rights and Humanitarian Situation in the Syrian Arab Republic.

44.
At its 5th meeting, on 28 February 2012, the Council held the urgent debate on the Human Rights and Humanitarian Situation in the Syrian Arab Republic. The President of United Nations General Assembly made introductory remarks for the urgent debate. The High Commissioner made a statement on behalf of the United Nations High Commissioner for Human Rights for the urgent debate.

45.
At the same meeting, the representative of Syrian Arab Republic made a statement as a concerned country.

46.
During the ensuing discussion at the same meeting, the 6th meeting on the same day and the 10th meeting on 3 March 2012, the following made statements:

(a)
Representatives of States Members of the Council: Angola, Austria, Belgium, Botswana, Chile, China, Costa Rica, Cuba, Czech Republic, Ecuador, Guatemala, Hungary, India, Indonesia, Italy, Jordan, Kuwait, Libya, Maldives, Mauritania (on behalf of the Arab Group), Mexico, Nigeria, Norway (also on behalf of Denmark, Finland, Iceland and Sweden), Peru, Poland, Qatar, Romania, Russian Federation, Saudi Arabia, Spain, Switzerland, Thailand, United States of America, and Uruguay;

(b)
Representatives of the following observer States: Argentina, Australia, Belarus, Brazil, Bulgaria, Canada, Democratic People’s Republic of Korea, Egypt, France, Gabon, Germany, Honduras, Iran (Islamic Republic of), Ireland, Israel, Japan, Luxembourg, Morocco, Netherlands, New Zealand, Nicaragua, Paraguay, Portugal (on behalf of the European Union), Republic of Korea, Slovakia, Slovenia, Tunisia, Turkey, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland and Venezuela (Bolivarian Republic of);

(c)
Observer for the Holy See;

(d)
Representatives of the following observer non-governmental organizations: Cairo Institute for Human Rights Studies, Human Rights Watch, International Commission of Jurists, International Federation for Human Rights Leagues, Nord-Sud XXI - North-South XXI, Press Emblem Campaign, Union of Arab Jurists and United Nations Watch.

J.
Selection and appointment of mandate holders

47.
At its 55th meeting, on 23 March 2012, the Human Rights Council appointed special procedures mandate holders in accordance with Council resolution 5/1 (see annex IV).

K.
Adoption of the report of the session

48.
At the 55th meeting, on 23 March 2012, the Rapporteur and Vice-President of the Human Rights Council made a statement in connection with the draft report of the Council (A/HRC/19/2).

49.
At the same meeting, the draft report was adopted ad referendum and the Council decided to entrust the Rapporteur with the finalization of the report.

50.
Also at the same meeting, the representative of International Service for Human Rights (also on behalf of the Asian Forum for Human Rights and Development, Amnesty International, Cairo Institute for Human Rights Studies, Canadian HIV/AIDS Legal Network, FIDH, and Human Rights House Foundation), India Council for South America, and Mouvement contre le racisme et pour l'amitié entre les peuples made general comments in connection with the session.

51.
At the same meeting, the President of the Council made a closing statement.

L.
Consideration of and action on draft proposals

The escalating grave human rights violations and deteriorating humanitarian situation in the Syrian Arab Republic

52.
At the 10th meeting, on 3 March 2012, the representative of Turkey introduced draft resolution A/HRC/19/L.1/Rev.1, sponsored by Turkey and co-sponsored by Albania, Andorra, Australia, Austria, Bahrain, Belgium, Botswana, Bulgaria, Canada, Côte d’Ivoire, Croatia, Cyprus, Czech Republic, Denmark, Djibouti, Egypt, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Japan, Jordan, Kuwait, Latvia, Libya, Lithuania, Luxembourg, Maldives, Malta, Monaco, Morocco, Netherlands, New Zealand, Nigeria, Norway, Oman, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Saudi Arabia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Tunisia, Turkey, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United States of America. Subsequently, Georgia, Liechtenstein, Mauritius, Montenegro, Palestine and Senegal joined the sponsors.
53.
At the same meeting, the representatives of the Syrian Arab Republic exited the room and were therefore not heard during action on resolution A/HRC/19/L.1/Rev.1.

54.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

55.
At the same meeting, the representatives of Ecuador and Thailand made statements in explanation of vote before the vote.

56.
Also at the same meeting, at the request of the representative of the Russian Federation, a recorded vote was taken on draft resolution A/HRC/19/L.1/Rev.1. The draft resolution was adopted by 37 votes in favour, 3 against, with 3 abstentions. The voting was as follows:

In favour:

Austria, Bangladesh, Belgium, Benin, Botswana, Cameroon, Chile, Congo, Costa Rica, Czech Republic, Djibouti, Guatemala, Hungary, Indonesia, Italy, Jordan, Kuwait, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Norway, Peru, Poland, Qatar, Republic of Moldova, Romania, Saudi Arabia, Senegal, Spain, Switzerland, Thailand, United States of America, Uruguay;

Against:

China, Cuba, Russian Federation;
Abstaining:
Ecuador, India, Philippines.

57.
At the same meeting, the representatives of Bangladesh, Burkina Faso and Czech Republic made statements in explanation of vote after the vote.

58.
Also at the same meeting, Burkina Faso and Kyrgyzstan made statements to the effect that they had not been present during the vote but had they been present they would have voted in favour of the resolution. Angola would have abstained (not yet on record).

59.
At the same meeting, Angola made a statement to the effect that its representatives had not been present during the vote but had they been present they would have abstained.

60.
For the text as adopted, see part one, chapter I, resolution 19/1.

Review of the work and functioning of the Human Rights Council

61.
At the 51st meeting, on 21 March 2012, the President of the Human Rights Council introduced the draft decision on the HRC Task Force on secretariat services, accessibility for persons with disabilities and use of information technology.

62.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and program budget implications of the draft decision.

63.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, Decision.

II.
Annual report of the United Nations High Commissioner for Human Rights and reports of the Office of the High Commissioner and the Secretary-General

A.
Annual report of the United Nations High Commissioner for Human Rights

64.
At the 13th meeting, on 2 March 2012, the United Nations High Commissioner for Human Rights made a statement in connection with her annual report (A/HRC/19/21).

65.
During the ensuing interactive dialogue, at the 13th and 14th meetings, on 2 March 2012, the following made statements and asked the High Commissioner questions:

(a)
Representatives of States Members of the Council: Angola, Bangladesh, Benin, Botswana, Burkina Faso, Chile, China, Costa Rica, Cuba, Ecuador, India, Indonesia, Maldives, Malaysia, Mauritania (on behalf of Arab Group) , Nigeria, Norway, Peru, Philippines, Senegal (on behalf of Group of the African States), Switzerland, Poland, Republic of Moldova, Russian Federation, Saudi Arabia, Thailand, Uganda, Uruguay;

(b)
Representatives of the following observer States: Algeria, Armenia, Argentina, Australia, Austria, Azerbaijan, Brazil, Canada, Colombia, Czech Republic, Denmark (on behalf of the European Union), Egypt, Egypt (on behalf of Non-Aligned Movement), Ethiopia, France, Germany, Greece, Honduras, Iran (Islamic Republic of), Iraq Ireland, Israel, Japan, Morocco, Nepal, New Zealand, Latvia, Pakistan (also on behalf of the Organization of the Islamic Cooperation), Paraguay, Republic of Korea, Romania, Rwanda, Slovenia, South Africa, Sri Lanka, Sudan, Tunisia, Turkey, United Kingdom of Great Britain and Northern Ireland, Uzbekistan;

(c)
Observers for the following national human rights institutions: International Coordinating Committee of National Human Rights Institutions;

(d)
Observers for the following non-governmental organizations: Action Internationale Pour La Paix Et Le Développement dans La Région Des Grands Lacs, Badil Resource Center for Palestinian Residency and Refugee Rights, Caritas Internationalis, Comité International Pour le Respect et l’Application de la Charte Africaine des Droits de l’Homme et des Peuples, Commission to Study the Organization of Peace, European Region of the International Lesbian and Gay Federation, Human Rights House Foundation, Institute on Human Rights and the Holocaust, International Islamic Federation of Student Organizations, International Service for Human Rights, International Society for Human Rights, Lawyers’ Rights Watch Canada, Liberation, Nord-Sud XXI - North-South XXI, Rencontre Africaine Pour la Defense des Droits de l’Homme, Society for Threatened Peoples, Touro Law Center, United Nations Watch.

66.
At the 14th meeting, on the same day, the High Commissioner answered questions and made her concluding remarks.

67.
At the same meeting, a statement in exercise of the right of reply was made by the representative of China, Democratic People’s Republic of Korea, Iran (Islamic Republic of) and Sri Lanka.

68.
At the 15th meeting, on 5 March 2012, a statement in exercise of the right of reply was made by the representative of Israel and Syrian Arab Republic.

69.
At the same meeting, statements in exercise of a second right of reply were made by the representatives of the Syrian Arab Republic.

B.
Reports of the Office of the High Commissioner and the Secretary-General

70.
At the 15th meeting, on 5 March 2012, the Deputy High Commissioner for Human Rights presented thematic reports prepared by OHCHR and the Secretary-General.

71.
During the ensuing general debate on thematic reports at the same meeting, statements were made by the following:

(a)
Representatives of States Members of the Human Rights Council: Bahrain, Belgium, Cuba, Libya, Maldives, Mauritius, Senegal (on behalf of the Group of African States), United States of America, Spain;

(b)
Representatives of the following observer States: Argentina, Australia, Egypt, India, Pakistan (on behalf the Organization of the Islamic Cooperation), Qatar, Tunisia, Turkey,

(c)
Observer for an intergovernmental organization: Council of Europe.

(d)
Observers for the following non-governmental organizations: Action Internationale pour la Paix et le Développement dans la Région des Grands Lacs (AIPD-GL), Caritas Internationalis (International Confederation of Catholic Charities) (also on behalf of Associazione Comunita Papa Giovanni XXIII, Association Points-Coeur, Dominicans for Justice and Peace-Order of Preachers, Dominican Leadership Conference, Education and Development – VIDES, Fondazione Marista per la Solidarietà Internazionale ONLUS, International Catholic Child Bureau, International Catholic Rural Association (ICRA), International Federation of Catholic Medical Associations, Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco, New Humanity, International Volunteerism Organization for Women, and World Union of Catholic Women's Organizations), Center for Environmental and Management Studies, Comité International pour le Respect et l’Application de la Charte Africaine des Droits de l’Homme et des Peuples (CIRAC), Commission to Study the Organization of Peace, European Union of Public Relations, Human Rights Watch, Indian Council of South America (CISA), International Commission of Jurists, International Federation of Journalists, International Human Rights Association of American Minorities, International Humanist and Ethical Union, International Movement ATD Fourth World (also on behalf of Associazione Comunita Papa Giovanni XXIII, CIVICUS – World Alliance for Citizen Participation, Franciscans International, and International Catholic Child Bureau), International Institute for Peace, International Islamic Federation of Student Organizations, Mouvement contre le racisme et pour l’amitié entre les peuples (also on behalf of Fondation Danielle Mitterrand and Society for Threatened Peoples, France Libertés), Nord-Sud XXI - North-South XXI, Reporters Without Borders International, United Nations Watch, United Schools International, Verein Sudwind Entwicklungspolitik, World Environment and Resources Council (WERC), World Muslim Congress.

72.
At the 44th meeting, on 19 March 2012, the High Commissioner presented reports concerning the human rights situation in Palestine and other occupied Arab territories, prepared by the High Commissioner, OHCHR and the Secretary-General (see chapter VII).

73.
At the 49th meeting, on 21 March 2012, the Deputy High Commissioner for Human Rights presented country-specific reports prepared by the High Commissioner, OHCHR and the Secretary-General (see chapter X).

C.
Consideration of and action on draft proposals

Promoting reconciliation and accountability in Sri Lanka

74.
At the 52nd meeting, on 22 March 2012, the representative of the United States of America introduced draft resolution A/HRC/19/L.2, sponsored by the United States of America. Subsequently, Australia, Austria, Belgium, Bulgaria, Cameroon, Canada, Croatia, Cyprus, the Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Guatemala, Hungary, Iceland, Ireland, Israel, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, the Netherlands, New Zealand, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Somalia, Spain, Sweden, Switzerland and the United Kingdom of Great Britain and Northern Ireland joined the sponsors.

75.
At the same meeting, the representative of Belgium, China, Cuba, Czech Republic and United States of America made general comments in relation to the draft resolution.

76.
At the same meeting, the representatives of Sri Lanka made statements as concerned countries.

77.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

78.
At the same meeting, the representatives of Angola, Bangladesh, China, Cuba, Ecuador, Indonesia, Kyrgyzstan, Maldives, Mexico, Nigeria, Philippines, Russian Federation, Thailand, Uganda and Uruguay made statements in explanation of vote before the vote.

79.
Also at the same meeting, at the request of the representative of Cuba, a recorded vote was taken on draft resolution A/HRC/19/L.2. The draft resolution was adopted by 24 votes in favour, 15 against, with 8 abstentions. The voting was as follows:

In favour:

Austria, Belgium, Benin, Cameroon, Chile, Costa Rica, Czech Republic, Guatemala, Hungary, India, Italy, Libya, Mauritius, Mexico, Nigeria, Norway, Peru, Poland, Republic of Moldova, Romania, Spain, Switzerland, United States of America, Uruguay;

Against:

Bangladesh, China, Congo, Cuba, Ecuador, Indonesia, Kuwait, Maldives, Mauritania, Philippines, Qatar, Russian Federation, Saudi Arabia, Thailand, Uganda;
Abstaining:
Angola, Botswana, Burkina Faso, Djibouti, Jordan, Kyrgyzstan, Malaysia, Senegal.

80.
For the text as adopted, see part one, chapter I, resolution 19/2.

81.
At the same meeting, the representatives of India made statements in explanation of vote after the vote.

Composition of staff of the Office of the United Nations High Commissioner for Human Rights

82.
At the 52nd meeting, on 22 March 2012, the representative of Cuba introduced draft resolution A/HRC/19/L.19, sponsored by Cuba and co-sponsored by Algeria, Belarus, Bolivia (Plurinational State of), Burkina Faso, Burundi, China, Cuba, Democratic People’s Republic of Korea, Djibouti, Ecuador, Indonesia, Iran (Islamic Republic of), Malaysia, Myanmar, Nicaragua, Palestine, Russian Federation, Singapore, Sri Lanka, Syrian Arab Republic, Uruguay, Venezuela (Bolivarian Republic of), Viet Nam and Zimbabwe. Subsequently, Angola, Bangladesh, the Dominican Republic, Ethiopia, Haiti, Lebanon, Maldives, Nigeria, Panama, the Philippines, Rwanda, South Africa and the Sudan joined the sponsors.

83.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

84.
At the same meeting, the representatives of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), United States of America, made statements in explanation of vote before the vote.

85.
Also at the same meeting, at the request of the representative of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), a recorded vote was taken on draft resolution A/HRC/19/L.19. The draft resolution was adopted by 33 votes in favour, 12 against, with 2 abstentions. The voting was as follows:

In favour:

Angola, Bangladesh, Benin, Botswana, Burkina Faso, Cameroon, China, Costa Rica, Cuba, Djibouti, Ecuador, Guatemala, India, Indonesia, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Peru, Philippines, Qatar, Russian Federation, Saudi Arabia, Senegal, Thailand, Uganda, Uruguay;

Against:

Austria, Belgium, Czech Republic, Hungary, Italy, Norway, Poland, Republic of Moldova, Romania, Spain, Switzerland, United States of America;
Abstaining:
Chile, Congo.

86.
For the text as adopted, see part one, chapter I, resolution 19/3.

Presidential statement

87.
At the 52nd meeting, on 22 March 2012, the President of the Human Rights Council introduced the draft statement by the president (A/HRC/PRST/19/2).

88.
At the same meeting, the draft statement by the president was adopted without a vote (for the text as adopted, see part one, chapter I, PRST 19/1).

III.
Promotion and protection of all human rights, civil, political, economic, social and cultural rights, including the right to development

A.
Panels

Panel on the promotion and protection of freedom of expression on the internet focusing on the ways and means to improve its protection in accordance with international human rights law (A/HRC/DEC/18/119)

89.
At the 8th meeting, on 29 February 2012, pursuant to Human Rights Council decision 18/119, the Council held a panel to discuss the promotion and protection of freedom of expression on the internet, focusing on the ways and means to improve its protection in accordance with international human rights law. The United Nations High Commissioner for Human Rights made introductory remarks for the panel. Riz Khan of Al Jazeera moderated the discussion in the panel. At the same meeting, the panelists Carlos Afonso, Hesti Armiwulan, Carl Bildt, William Echikson, Anriette Esterhuysen, and Frank La Rue, made statements.

90.
During the ensuing panel discussion, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Cuba, Chile, China, Ecuador, Guatemala, India, Indonesia, Norway, Peru, Switzerland, Thailand, United States of America, Uruguay;

(b)
Representatives of the following observer States: Azerbaijan, Algeria, Canada, Egypt, Estonia, Finland, France, Germany, Honduras, Japan, Morocco, Netherlands and Turkey;

(c)
Representatives of the following observer intergovernmental organization: European Union;

(d)
Observers for a national human rights institution: International Coordinating Committee of National Human Rights Institutions;

(e)
Representatives of the following observer non-governmental organizations: Cairo Institute for Human Rights Studies, CIVICUS – World Alliance for Citizen Participation, Human Rights House Foundation, Internet Society and Press Emblem Campaign.

91.
At the same meeting, the panelists made concluding remarks.

92.
During the ensuing panel discussion for the first slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: China, Indonesia, Mexico, Mauritania (on behalf of Arab group), Spain, Uruguay,

(b)
Representatives of the following observer States: Argentina, Brazil, Ethiopia, New Zealand, Russian Federation, Saudi Arabia,

(c)
Representatives from the United Nations agencies: The United Nations Children’s Fund,

(d)
Representatives of National Human Rights Institutions: International Coordinating Committee of National Human Rights Institutions.

(e)
Observers for non-governmental organizations: All-Russian Society of the Deaf, All-Russian Public Organization of Persons with Disabilities.

93.
At the end of the first slot, Signmark featuring with hip-hop artist Brandon conducted a musical performance.

94.
During the ensuing panel discussion for the second slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Bangladesh, Ecuador, Peru, Senegal,

(b)
Representatives of the following observer States: Australia, Azerbaijan, Burkina Faso, Finland, Morocco, Pakistan, South Africa, Thailand, Turkey,

(c)
Representatives of National Human Rights Institutions: National Council for Human Rights of Morocco;

(d)
Observer for a non-governmental organization: International Humanist and Ethical Union.

95.
At the same meeting, the panelists answered questions and made their concluding remarks.

Panel on discrimination and violence based on sexual orientation and gender identity

96.
At the 22nd meeting, on 7 March 2012, pursuant to Human Rights Council decision 17/19, the Council held a panel on discrimination and violence based on sexual orientation and gender identity. The United Nations High Commissioner for Human Rights made introductory remarks for the panel. Abdul Minty, Permanent Representative of the Republic of South Africa moderated the discussion in the panel. At the same meeting, the panelists Hans Ytterberg, Hina Jilani, Irina Karla Bacci and Laurence Helfer made statements. Also at the same meeting, a video message from the United Nations Secretary General was shown.

97.
During the ensuing panel discussion for the first slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Cuba, Ecuador, Israel, Mauritania (on behalf of Arab group), Nigeria, Norway, Russian Federation, Senegal (on behalf of the Group of African States), Switzerland, Thailand, Uruguay;

(b)
Representatives of the following observer States: Argentina (on behalf of MERCOSUR), Australia, Germany, Greece, Honduras, Ireland, Pakistan, (on behalf of the Organization of the Islamic Cooperation), Sweden;

(c)
Observers for an intergovernmental organization: European Union;

(d)
Representatives of a National Human Rights Institution: Equality and Human Rights Commission of Great Britain;

(e)
Observers for non-governmental organizations: Federatie van Nederlandse Verenigingen tot Integratie Van Homoseksualiteit-COC Nederland, International Lesbian and Gay Association (also on behalf of Commonwealth Human Rights Initiative, Development Alternatives with Women for a New Era, Federatie van Nederlandse Verenigingen tot Integratie Van Homoseksualiteit-COC Nederland, Human Rights First, and Lesbian and Gay Federation in Germany), and International Commission of Jurists (also on behalf of Amnesty International and Human Rights Watch);

98.
At the same meeting, the panelists answered questions and made their concluding remarks.

99.
During the ensuing panel discussion for the second slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: United States of America;

(b)
Representatives of the following observer States: Croatia, Estonia, Finland, France, Mexico, Netherlands, Nicaragua, Portugal, Republic of Korea, United Kingdom of Great Britain and Northern Ireland;

(c)
Observer for an intergovernmental organization: Council of Europe;

(d)
Observer for United Nations entities, specialized agencies and related organizations: Joint United Nations Programme on HIV/AIDS;

(e)
Observer for a non-governmental organization: Canadian HIV/AIDS Legal Network;

100.
At the same meeting, Maria Nazareth Farani Azevedo made concluding remarks.

Annual full-day meeting on the rights of the child

101.
An annual full-day meeting on the rights of the child was held on 8 March 2012, in accordance with Human Rights Council resolution 16/12. The topic of the meeting was children and the administration of justice. The meeting was divided into two panel discussions: the first panel discussion was held at the 24th meeting, on 8 March 2012; the second panel discussion was held at the 26th meeting, on the same day.

102.
At the 24th meeting, the High Commissioner made introductory remarks for the first panel. At the same meeting, the following panelists of the first panel made statements: Antonio Caparros Linares, Susan Bissell, Jorge Cardona, Julia Sloth Nielsen, Connie de la Vega, and Renate Winter

103.
During the ensuing panel discussion for the first panel, for the first slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Cuba, Guatemala, Mauritania (on behalf of Arab Group), Qatar, Thailand;

(b)
Representatives of the following observer States: Australia, Iran (Islamic Republic of), Pakistan (on behalf of the Organization of the Islamic Cooperation), Paraguay, Sudan;

(c)
Observer for an intergovernmental organization: European Union;

(d)
Observers for the following non-governmental organizations: Amnesty International,
and International Juvenile Justice Observatory (also on behalf of Open Society Institute and Penal Reform International);

104.
During the ensuing panel discussion for the first panel, for the second slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Belgium, Hungary, India, Malaysia, Poland, Uruguay (on behalf of the Group of Latin American and Caribbean States), Saudi Arabia;

(b)
Representatives of the following observer States: France, Honduras, Ireland, Namibia, Nepal, United Arab Emirates;

(c)
Observers for the following non-governmental organizations: Human Rights Advocates, Inc, and Consortium for Street Children.

105.
At the same meeting, the panelists of the first panel answered questions and made their concluding remarks.

106.
At the 26th meeting, on the same day, Deputy Executive Director of the United Nations Office on Drugs and Crime made introductory remarks for the second panel. The following panelists of the second panel made statements: Abdul Manaff Kemokai, Marta Santos Pais, Luis Pedernera, Dainius Puras, Rani Shankardass, The Council divided the second panel discussion into two slots, both held at the 26th meeting.

107.
During the ensuing panel discussion for the second panel, for the first slot, at the 26th meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Mauritania (on behalf of Arab Group), Norway, Switzerland, United States of America;

(b)
Representatives of the following observer States: Algeria, Argentina, Armenia, Azerbaijan, Belarus, Brazil, Germany, United Kingdom of Great Britain and Northern Ireland,

(c)
Observers for the following non-governmental organizations: Friends World Committee for Consultation (also on behalf of International Catholic Child Bureau and SOS Kinderdorf International), and Union of Arab Jurists (also on behalf of Nord-Sud XXI – North-South XXI).

108.
During the ensuing panel discussion for the second panel, for the second slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Chile, China, Cuba, Indonesia, Maldives, Russian Federation, Uruguay;

(b)
Representatives of the following observer States: Republic of Korea, Democratic Republic of the Congo, Georgia, Morocco, Portugal, Slovenia, Tunisia, Turkey;

(c)
Observer for United Nations entities, specialized agencies and related organizations: International Labour Organization.

(d)
Observers for the following non-governmental organizations: Defence for Children International.

109.
At the same meeting, the panelists of the second panel answered questions and made their concluding remarks.

Panel discussion to give voice to people living with or affected by HIV/AIDS

110.
At the 47th meeting, on 20 March 2012, pursuant to Human Rights Council resolution 16/28, the Council held a panel discussion to give voice to people living with or affected by HIV/AIDS. The United Nations High Commissioner for Human Rights made introductory remarks for the panel. Bience Philomina Gawanas, African Union Commissioner for Social Affairs and Commissioner of the Global Commission on HIV and Law, moderated the discussion in the panel. At the same meeting, the panelists Paul De Lay, Nontobeko Dlamini, Nick Rhoades, Dmytro Sherembei and Moysés Toniolo made statements.
111.
During the ensuing panel discussion for the first slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Belgium, Cuba, Ecuador, Indonesia, Norway, Senegal, Uruguay (on behalf of the Group of African States);

(b)
Representatives of the following observer States: Algeria, Brazil, Germany, Ireland, Morocco, Pakistan (on behalf of the Organization of the Islamic Cooperation);

(c)
Observers for an intergovernmental organization: European Union;

(d)
Observer for United Nations entities, specialized agencies and related organizations: United Nations Development Programme;

(e)
Observers for the following national human rights institutions: National Human Rights Council of Morocco;

(f)
Observers for non-governmental organizations: Canadian HIV/AIDS Legal Network, Conectas Direitos Humanos.

112.
At the same meeting, the panelists answered questions.

113.
During the ensuing panel discussion for the second slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Chile, Georgia, Honduras, Mexico, Russian Federation, Spain, United States of America;

(b)
Representatives of the following observer States: Australia, France, Kenya;

(c)
Observer for United Nations entities, specialized agencies and related organizations: International Labour Organization, United Nations Children’s Fund.

114.
At the same meeting, the panelists answered questions and made concluding remarks.

Panel discussion to commemorate the twentieth anniversary of the Declaration of the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities

115.
At the 33rd meeting, on 13 March 2012, pursuant to Human Rights Council decision 18/3, the Council held a panel discussion to commemorate the twentieth anniversary of the Declaration of the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities. The United Nations Deputy High Commissioner for Human Rights made introductory remarks for the panel. Mark Lattimer, Director of Minority Rights Group International moderated the discussion in the panel. At the same meeting, the panelists Joshua Castellino, Rita Izsák, Soyata Maiga, and Pastor Elias Murillo Martinez made statements.

116.
During the ensuing panel discussion for the first slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Angola, Austria, China, Costa Rica, Hungary, Italy, Kuwait, Malaysia, Russian Federation, United States of America;

(b)
Representatives of the following observer States: Azerbaijan, Iran (Islamic Republic of), Pakistan (on behalf of the Organization of the Islamic Cooperation);

(c)
Observers for an intergovernmental organization: European Union;

(e)
Observers for non-governmental organizations: BADIL Resource Center for Palestinian Residency and Refugee Rights, National Association for the Advancement of Colored People.

117.
At the same meeting, the panelists answered questions and made their concluding remarks.

118.
During the ensuing panel discussion for the second slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Ecuador, India, Norway, Romania;

(b)
Representatives of the following observer States: Ethiopia, Greece, Honduras, Latvia, Morocco, Nepal, Slovenia, Sri Lanka;

119.
At the same meeting, the panelists answered questions.

Panel on human rights and issues related to terrorist hostage-taking

120.
At the 23rd meeting, on 11 March 2012, pursuant to its decision 15/116, the Human Rights Council held a panel discussion on human rights and issues related to terrorist hostage-taking. The Deputy High Commissioner made introductory remarks for the panel. At the same meeting, the panelists Martin Scheinin, Kamel Rezzag Bara, Cecilia Quisumbing, Soumeylou Maiga and Federico Andreu made statements.

121.
During the ensuing panel discussion, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Burkina Faso, China, France, Iraq46 (on behalf of the Group of Arab States), Nigeria (on behalf of the Group of African States), Russian Federation, Spain, United Kingdom of Great Britain and Northern Ireland, United States of America;

(b)
Representatives of the following observer States: Algeria, Colombia, Iran (Islamic Republic of), Morocco, Syrian Arab Republic.

122.
At the same meeting, the panelists answered questions and made their concluding remarks.

123.
At the 24th meeting, on 11 March 2012, statements in exercise of the right of reply were made by the representatives of the United Kingdom of Great Britain and Northern Ireland and the United States of America.

B.
Interactive dialogue with special procedures mandate holders

Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment

124.
At the 16th meeting, on 5 March 2012, the Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment, Juan Ernesto Mendez, presented his report (A/HRC/19/61).

125.
At the same meeting, the representatives of Kyrgyzstan and Tunisia made statements as concerned countries.

126.
During the ensuing interactive dialogue, at the same meeting and at the 17th meeting on the same day, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Belgium, Botswana, Chile, China, Costa Rica, Cuba, Czech Republic, , Ecuador, Georgia, Indonesia, Malaysia, Norway, Switzerland, United States of America, Uruguay;

(b)
Representatives of the following observer States: Algeria, Argentina, Bahrain, Belarus, Brazil, Democratic Republic of the Congo, Egypt, France, Greece, Iran (Islamic Republic of), Moldova (Republic of), Morocco, Nepal, Pakistan (on behalf of the Organization of the Islamic Cooperation), Paraguay, Sri Lanka, South Africa, Turkey, United Kingdom of Great Britain and Northern Ireland, Uzbekistan;

(c)
Observer for intergovernmental organizations: European Union, Organisation Internationale de la Francophonie,

(d)
Observers for the following national human rights institutions: National Human Rights Council of Morocco;

(e)
Observers for the following non-governmental organizations: American Civil Liberties Union, Asian Forum for Human Rights and Development, Helsinki Foundation for Human Rights, and World Organization against Torture.

127.
At the 16th meeting, on 5 March 2012, the Special Rapporteur answered questions and made his concluding remarks.

128.
At the same meeting, a statement in exercise of the right of reply was made by the representative of Belarus and China,

Special Rapporteur on the situation of human rights defenders

129.
At the 16th meeting, on 5 March 2012, the Special Rapporteur on the situation of human rights defenders, Margaret Sekaggya, presented her report (A/HRC/19/55).

130.
At the same meeting, the representative of India made a statement as a concerned country.

131.
During the ensuing interactive dialogue at the same meeting and at the 17th meeting on the same day, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Bangladesh, Botswana, Chile, China, Costa Rica, Cuba, Czech Republic, Ecuador, Malaysia, Norway, Senegal (on behalf of the Group of African States), Spain, Switzerland, United States of America, Uruguay;

(b)
Representatives of the following observer States: Algeria, Argentina, Armenia, Australia, Columbia, Democratic Republic of the Congo, Egypt, Honduras, Ireland, Morocco, Nepal, Pakistan (on behalf of the Organization of the Islamic Cooperation), Tunisia, United Kingdom of Great Britain and Northern Ireland;

(c)
Observer for an intergovernmental organization: European Union;

(e)
Observers for the following non-governmental organizations: Amnesty International, Asian Forum for Human Rights and Development, Canadian HIV/AIDS Legal Network, Cairo Institute for Human Rights Studies, Colombian Commission of Jurists, and International Federation for Human Rights Leagues.

132.
At the 17th meeting, on 5 March 2012, the Special Rapporteur answered questions and made her concluding remarks.

133.
Also At the same meeting, a statement in exercise of the right of reply was made by the representative of Belarus.

Working Group on Enforced or Involuntary Disappearances

134.
At the 17th meeting, on 5 March 2012, the Chairperson-Rapporteur of the Working Group on Enforced or Involuntary Disappearances, Jeremy Sarkin, presented the reports of the Working Group (A/HRC/19/58/Rev.1).

135.
At the same meeting, the representative of Congo, Mexico and Timor-Leste made a statement a concerned country.

136.
During the ensuing interactive dialogue, at the 18th meeting, on 6 March 2012, the following made statements and asked the Chairperson- Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Belgium, China, Cuba, Ecuador, Japan, Indonesia, Pakistan, Pakistan (on behalf of the Organization of the Islamic Cooperation), Thailand, United States of America, Uruguay;

(b)
Representatives of the following observer States: Algeria, Argentina (on behalf of MERCOSUR), Armenia, Australia, Bahrain, Colombia, Democratic People’s Republic of Korea, Egypt, France, Morocco, Nepal, Republic of, Korea;

(c)
Observers for an intergovernmental organization: European Union;

(d)
Observer for a national human rights institution: Mexico’s National Human Rights Commission, National Human Rights Institutions of Timor-Leste delivered a video message.
137.
During the ensuing interactive dialogue, at the 19th meeting, on 6 March 2012, the following made statements and asked the Chairperson- Rapporteur questions:

Observers for the following non-governmental organizations: International Association for Democracy in Africa, and International Fellowship of Reconciliation.
138.
At the 19th meeting, on 6 March 2012, the Chairperson-Rapporteur answered questions and made his concluding remarks.

139.
At the 20th meeting, on the same day, statements in exercise of the right of reply were made by the representatives of the Democratic People’s Republic of Korea and Japan.

140.
Also at the same meeting, statements in exercise of a second right of reply were made by the representatives the Democratic People’s Republic of Korea and Japan.

Special Rapporteur on freedom of religion or belief

141.
At the 17th meeting, on 5 March 2012, the Special Rapporteur on freedom of religion or belief, Heiner Bielefeldt, presented his reports (A/HRC/19/60).

142.
At the same meeting, the representative of Paraguay made a statement as a concerned country.

143.
At the 18th meeting, on 6 March 2012, the representative of Republic of Moldova made a statement as a concerned country.

144.
During the ensuing interactive dialogue, at the 18th meeting, on 6 March 2012, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Bangladesh, Belgium, China, Cuba, Czech Republic, Ecuador, India, Indonesia, Italy, Kuwait, Mauritania (on behalf of Arab Group), Malaysia, Norway, Pakistan, Pakistan (on behalf of the Organization of the Islamic Cooperation), Poland, Romania, United States of America, Uruguay;

(b)
Representatives of the following observer States: Angola, Algeria, Armenia, Australia, Bahrain, Belarus, Brazil, Canada, Croatia, Georgia, Germany, Iran (Islamic Republic of), Ireland, Luxembourg, Netherlands, Pakistan (on behalf of the Organization of Islamic Cooperation), Poland, Russian Federation, Slovenia, United Kingdom of Great Britain and Northern Ireland;

(c)
Observer for an intergovernmental organization: European Union;

(d)
Observer for Sovereign Military Order of Malta.
145.
During the ensuing interactive dialogue, at the 19th meeting, on 6 March 2012, the following made statements and asked the Chairperson- Rapporteur questions:

Observers for the following non-governmental organizations: Center for Environmental and Management Studies, Human Rights First, International Fellowship of Reconciliation, Jubilee Campaign, and International Humanist and Ethical Union,

146.
At the 19th meeting, on the same day, the Special Rapporteur answered questions and made his concluding remarks.

147.
At the 20th meeting, on 6 March 2012, statements in exercise of the right of reply were made by the representatives of the Nigeria, Romania and Serbia.

Special Rapporteur on the right to food

148.
At the 19th meeting, on 6 March 2012, the Special Rapporteur on the right to food, Olivier De Schutter, presented his reports (A/HRC/19/59, Corr.1 and Add.1-4).

149.
At the same meeting, the representative of China, Madagascar, Mexico and South Africa made a statement as a concerned country.

150.
During the ensuing interactive dialogue at the 19th and 20th meetings on the same day, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Algeria, Angola, Argentina (on behalf of MERCOSUR), Bangladesh, Chile, China, Cuba, Ecuador, Finland, Indonesia, Malaysia, New Zealand, Norway, Switzerland, United States of America, Uruguay;

(b)
Representatives of the following observer States: Australia, Argentina, Benin, Burkina Faso, Democratic Republic of the Congo, Egypt, Ethiopia, Iran (Islamic Republic of), Luxembourg, Morocco, Pakistan (on behalf of the Organization of the Islamic Conference), Senegal (on behalf of the Group of African States), Venezuela (Bolivarian Republic of);

(c)
Observer for United Nations entities, specialized agencies and related organizations: World Health Organization;

(d)
Observers for an intergovernmental organization: European Union;

(e)
Observer for a national human rights institution: South Africa Human Rights Commission delivered a video message.

(f)
Observer for Palestine and Sovereign Military Order of Malta.

(g)
Observers for the following non-governmental organizations: Canners International Permanent Committee, Caritas Internationalis (International Confederation of Catholic Charities) (also on behalf of Associazione Comunita Papa Giovanni XXIII, Association Points-Coeur, Church World Service, Dominicans for Justice and Peace-Order of Preachers, Dominican Leadership Conference, Education and Development–VIDES, Fondazione Marista per la Solidarietà Internazionale ONLUS, International Catholic Child Bureau, International Catholic Rural Association (ICRA), International Federation of Catholic Medical Associations, Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco, New Humanity, International Volunteerism Organization for Women, Pax Christi International, World Alliance of Young Men's Christian Associations, and World Union of Catholic Women's Organizations), Helsinki Foundation for Human Rights, Human Rights Watch, International Institute for Non-Aligned Studies, ONG Hope International, and Save the Children International (also on behalf of International Catholic Child Bureau and World Vision International).
151.
At the 20th meeting, on the same day, the Special Rapporteur answered questions and made his concluding remarks.

152.
At the 20th meeting, also on the same day, statements in exercise of the right of reply were made by the representatives of China.

Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, and on the right to non-discrimination in this context

153.
At the 19th meeting, on 6 March 2012, the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, and on the right to non-discrimination in this context, Raquel Rolnik, presented her reports (A/HRC/19/53 and Add.1-3).

154.
At the same meeting, the representatives of Argentina and Algeria made statements as concerned countries.

155.
During the ensuing interactive dialogue at the 19th and 20th meetings on the same day, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Algeria, Angola, Bangladesh, Chile, China, Ecuador, India, Indonesia, Iran (Islamic Republic of), Kuwait, Mauritania (on behalf of Arab Group), Norway, Switzerland, United States of America;

(b)
Representatives of the following observer States: Argentina (on behalf of MERCOSUR), Brazil, Democratic Republic of the Congo, Finland, Germany, Morocco, Saudi Arabia, South Africa, Sovereign Military Order of Malta, Sri Lanka, Venezuela (Bolivarian Republic of);

(c)
Observers for the Holy See, Palestine and Sovereign Military Order of Malta;

(d)
Observers for the following non-governmental organizations: Helsinki Foundation for Human Rights, Human Rights and ONG Hope International.
156.
At the 20th meeting, on the same day, the Special Rapporteur answered questions and made her concluding remarks.

Working Group on Arbitrary Detention

157.
At the 20st meeting, on 6 March 2012, the member of the Working Group on Arbitrary Detention, Mads Andenas, presented the reports of the Working Group (A/HRC/19/57 and Add.1).

158.
At the 21st meeting, on 7 March 2012, the representatives of Germany and Georgia made statements as concerned countries.

159.
During the ensuing interactive dialogue, at the same meeting, the following made statements and asked the Chairperson-Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Angola, China, Cuba, Hungary, Maldives, Norway, United States of America, Uruguay;

(b)
Representatives of the following observer States: Bahrain, Bhutan, Bolivia (Plurinational State of), Colombia, Democratic Republic of the Congo, France, Greece, Morocco, Pakistan (on behalf of the Organization of the Islamic Cooperation), Venezuela (Bolivarian Republic of);

(c)
Observer of an intergovernmental organization: European Union;

(d)
Observer for a national human rights institution: Public Defender of Human in Georgia and German Institute for Human Rights.

(e)
Observers for the following non-governmental organizations: BADIL Resource Center for Palestinian Residency and Refugee Rights, Canners International Permanent Committee, CIVICUS - World Alliance for Citizen Participation, France Libertes (also on behalf of American Association of Jurists, International Educational Development, Mouvement contre le racisme et pour l'amitié entre les peuples, and World Federation of Trade Unions), Human Rights Advocates Inc., United Schools International, and World Federation of Trade Unions (also on behalf of American Association of Jurists, International Association of Democratic Lawyers, Mouvement contre le racisme et pour l'amitié entre les peuples),

Special Rapporteur on the human rights of internally displaced persons

160.
At the 21st meeting, on 7 March 2012, the Special Rapporteur on the human rights of internally displaced persons, Chaloka Beyani, presented the reports of the mandate (A/HRC/19/54 and Add.1 and Add.2).

161.
At the same meeting, the representative of Kenya and Maldives made a statement as a concerned country.

162.
During the ensuing interactive dialogue at the same meeting, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Algeria, Angola, Austria, Bangladesh, China, Malaysia, Maldives, Norway, Switzerland, United States of America;

(b)
Representatives of the following observer States: Algeria, Armenia, Azerbaijan, Colombia, Georgia, France, Kyrgyzstan, Morocco, Pakistan (on behalf of the Organization of the Islamic Cooperation, Sri Lanka;

(c)
Observers for an intergovernmental organization: European Union;

(d)
Observer for a national human rights institution: Kenya Human Rights Commission.;

(e)
Observers for the following non-governmental organizations: France Libertes (also on behalf of American Association of Jurists, International Educational Development, Mouvement contre le racisme et pour l'amitié entre les peuples, and World Federation of Trade Unions), and World Federation of Trade Unions (also on behalf of American Association of Jurists, International Association of Democratic Lawyers, and Mouvement contre le racisme et pour l'amitié entre les peuples).
163.
At the 23rd meeting, on the same day, the Special Rapporteur answered questions and made his concluding remarks.

164.
At the same meeting, a statement in exercise of the right of reply was made by the representative of Armenia and Azerbaijan.

165.
Also at the same meeting, a statement in exercise of a second right of reply was made by Armenia and Azerbaijan.

Special Rapporteur on the sale of children, child prostitution and child pornography

166.
At the 23rd meeting, on 7 March 2012, the Special Rapporteur on the sale of children, child prostitution and child pornography, Najat Maalla M’jid, presented her reports (A/HRC/19/63, Corr.1and Add.1-2).

167.
At the same meeting, the representatives of France and Mauritius made statements as concerned countries.

168.
During the ensuing interactive dialogue at the same meeting, on the same day, and at the 19th meeting, on 7 March 2012 and at 25th meeting on 8 March 2012, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Belgium, China, Costa Rica, Ecuador, Cuba, Indonesia, Iran (Islamic Republic of), Kuwait, Malaysia, Norway, Peru, Romania, Russian Federation, Senegal (The Group of the African States), Spain, United States of America, Uruguay, Uruguay (on behalf of the Group of Latin American and Caribbean States);

(b)
Representatives of the following observer States: Algeria, Egypt (on behalf of NAM), Morocco, Pakistan (on behalf of the Organization of the Islamic Cooperation), Slovenia, Sudan;

(c)
Observer for United Nations entities, specialized agencies and related organizations: United Nations Children’s Fund;

(d)
Observer of an intergovernmental organization: European Union;
(e)
Observer for a national human rights institution: French Commission on Human Rights.

169.
At the 23rd meeting, statements in exercise of the right of reply were made by the representative of Georgia, Russian Federation and Uzbekistan,

170.
At the same meeting, a statement in exercise of a second right of reply was made by Russian Federation.

171.
At the 25th meeting, on 8 March 2012, the Special Rapporteur answered questions and made her concluding remarks.

C.
Interactive dialogue with the Special Representative of the Secretary-General on violence against children

172.
At the 23rd meeting, on 7 March 2012, the Special Representative of the Secretary-General on violence against children, Marta Santos Pais, presented her report (A/HRC/19/64).

173.
During the ensuing interactive dialogue, at the same meeting, on the same day and at the 25th meeting, on 8 March 2012, the following made statements and asked the Special Representative questions:

(a)
Representatives of States Members of the Human Rights Council: Angola, Austria, Belgium, China, Costa Rica, Ecuador, Cuba, Indonesia, Iran (Islamic Republic of), Kuwait, Kyrgyzstan, Malaysia, Peru, Romania, Russian Federation, Senegal (The Group of the African States), Spain, Thailand, United States of America, Uruguay, Uruguay (on behalf of the Group of Latin American and Caribbean States);

(b)
Representatives of the following observer States: Australia, Belarus, Croatia, Egypt (on behalf of NAM), Greece, Germany, Morocco, New Zealand, Pakistan (on behalf of the Organization of the Islamic Cooperation), Paraguay, Portugal, Sri Lanka, Sweden, Slovenia, Syrian Arab Republic, Sudan, Turkey;

(c)
Observer for United Nations entities, specialized agencies and related organizations: United Nations Children’s Fund.

(d)
Observer for the Holy See;

(e)
Observer for intergovernmental organizations: European Union, and Organisation Internationale de la Francophonie;

(f)
Observers for the following non-governmental organizations: CIVICUS - World Alliance for Citizen Participation (also on behalf of the International Association for Religious Freedom), Defence for Children International (also on behalf of Franciscans International (also on behalf of Fondazione Marista per la Solidarietà Internazionale ONLUS and World Vision International), International Federation Terre Des Hommes, International Catholic Child Bureau, World Organisation Against Torture, and Save the Children International), International Movement ATD Fourth World, International Institute for Peace, Plan International, Inc. (also on behalf of Child Helpline International, Fundacion Intervida, International Council of Women/Conseil International des Femmes, Myochikai (Arigatou Foundation), and Save the Children International), and Union of Arab Jurists (also on behalf of International Educational Development, International Organization for the Elimination of All Forms of Racial Discrimination, International Youth and Student Movement for the United Nations, and Nord-Sud XXI – North-South XXI).

174.
At the 25th meeting, on 8 March 2012, the Special Representative answered questions and made her concluding remarks.

Working Group on the Right to Development

175.
At the 26th meeting, on 8 March 2012, the Chairperson-Rapporteur of the Working Group on the Right to Development, Tamara Kunanayakam, presented the report of the Working Group (A/HRC/19/52).

Independent expert on minority issues

176.
At the 35th meeting, on 14 March 2012, the independent expert on minority issues, Rita Izsák, presented her reports (A/HRC/19/56, Add.1-2 and Add.2/Corr.1).

177.
At the same meeting, the representatives of Bulgaria and Rwanda made statements as concerned countries.

178.
During the ensuing interactive dialogue, at the same meeting, the following made statements and asked the independent expert questions:

(a)
Representatives of States Members of the Human Rights Council: Bangladesh, Cameroon, China, Hungary, Norway, Pakistan (on behalf of the Organization of the Islamic Cooperation), Romania, Russian Federation, United States of America;

(b)
Representatives of the following observer States: Armenia, Austria, Canada, Croatia, Greece, Latvia, Slovakia, Slovenia, Viet Nam;

(c)
Observer for United Nations entities, specialized agencies and related organizations: United Nations Children’s Fund;

(d)
Observer for the Holy See;

(e)
Observer for an intergovernmental organization: European Union;

(f)
Observers for the following non-governmental organizations: Asian Legal Resource Centre (also on behalf of
International Movement Against All Forms of Discrimination and Racism), Mouvement contre le racisme et pour l'amitié entre les peoples, and National Association for the Advancement of Colored People.

179.
At the same meeting, the independent expert answered questions and made her concluding remarks.

180.
Also at the same meeting, a statement in exercise of the right of reply was made by the representatives of China, Georgia and Russia.

D.
General debate on agenda item 3

181.
At the 26th meeting, on 8 March 2012, at the 27th meeting, on 9 March 2012, and at the 29th meeting, on 12 March 2012, the Human Rights Council held a general debate on agenda item 3, during which the following made statements:

(a)
Representatives of States Members of the Human Rights Council: Costa Rica (also on behalf of Côte d’Ivoire, Ecuador, Germany, Maldives, Mauritius, Morocco, Slovenia, Switzerland and Uruguay), Cuba, Djibouti, India, Indonesia, Libya, Mexico (also on behalf of Albania, Andorra, Angola, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Bosnia and Herzegovina, Brazil, Bulgaria, Burkina Faso, Canada, Chile, Colombia, Costa Rica, Cote d’Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People’s Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Ecuatorial Guinea, Estonia, Egypt, Finland, Former Yugoslav Republic of Macedonia, France, Georgia, Germany, Ghana, Greece, Guatemala, Honduras, Hungary, Iceland, India, Indonesia, Ireland, Israel, Italy, Jamaica, Japan, Kenya, Kyrgyzstan, Latvia, Liechtenstein, Lithuania, Luxembourg, Maldives, Malaysia, Malta, Mauritius, Mexico, Moldova, Monaco, Montenegro, Morocco, Netherlands, Namibia, Nigeria, New Zealand, Nicaragua, Norway, Palestine, Panama, Peru, Poland, Portugal, Republic of Congo, Republic of Korea, Romania, Russian Federation, Rwanda, San Marino, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, Spain, St. Kitts and Nevis, Sweden, Switzerland, Thailand, Togo, Tunisia, Turkey, Ukraine, United Kingdom of Great Britain and Northern Ireland, United States of America, Uruguay, Venezuela (Bolivarian Republic of), Vietnam.), Norway, Qatar, Senegal (on behalf of the Group of African States), Spain (on behalf of the Blue Group), Russian Federation, United States of America (also on behalf of Brazil, Mexico, Norway, Indonesia, South Africa, and United Kingdom of Great Britain and Northern Ireland);

(b)
Representatives of the following observer States: Algeria, Denmark (also on behalf of the European Union, Albania, Bosnia and Herzegovina, Croatia, Georgia, Iceland, Serbia, the former Yugoslav Republic of Macedonia and Ukraine), Bolivia (Plurinational State of), Egypt (on behalf of the Non-Aligned Movement), Iran (Islamic Republic of), Morocco, Morocco (on behalf of Platform on Human Rights Education and Training), Namibia, Nepal, Pakistan, Sweden (also on behalf of Demark, Finland, Iceland, and Norway), South Africa, Sri Lanka, Sudan, Venezuela (Bolivarian Republic of);
(c)
Observer for an intergovernmental organization: Council of Europe;
(d)
Observer for United Nations entities, specialized agencies and related organizations: United Nations Children’s Fund (also on behalf of the Office of the United Nations High Commissioner for Refugees, United Nations Population Fund and the World Health Organization);
(e)
Observer for the Holy See;

(f)
Observers for the following non-governmental organizations: Action internationale pour la paix et le développement dans la région des Grands Lacs, Agence Internationale pour le Developpement, Amnesty International, Arab Lawyers Union, Asian Indigenous and Tribal Peoples Network (AITPN) (also on behalf of Society for Threatened Peoples), Associazione Comunita Papa Giovanni XXIII (also on behalf of Association Points-Coeur, Caritas Internationalis (International Confederation of Catholic Charities), Company of the Daughters of Charity of St. Vincent de Paul, Dominicans for Justice and Peace - Order of Preachers, Education and Development–VIDES, Fondazione S.A.V.E. (Scienza, Allenza, Vita, Ambiente), International Association of Charities, International Catholic Child Bureau, International Catholic Migration Commission, Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco, International Organization for the Right to Education and Freedom of Education (OIDEL), International Volunteerism Organization for Women, and New Humanity), Canners International Permanent Committee, Center for Environmental and Management Studies, Centre for Human Rights and Peace Advocacy, Charitable Institute for Protecting Social Victims, China Association for Preservation and Development of Tibetian Culture (CAPDTC), China NGO Network for International Exchanges (CNIE), CIVICUS-World Alliance for Citizen Participation, Commission to Study the Organization of Peace, Conectas Direitos Humanos, European Region of the International Lesbian and Gay Federation, European Union of Public Relations, France Libertes : Fondation Danielle Mitterrand (also on behalf of American Association of Jurists, and Mouvement contre le racisme et pour l'amitié entre les peoples), Franciscans International (also on behalf of Fondazione Marista per la Solidarietà Internazionale ONLUS), Friends World Committee for Consultation, Human Rights Advocates Inc., Human Rights Watch, International Association for Democracy in Africa, Indian Council of Education, International Association of Democratic Lawyers (IADL) (also on behalf of American Association of Jurists), Indian Council of South America (CISA), International Buddhist Relief Organisation, International Educational Development, Inc., International Fellowship of Reconciliation (also on behalf of Friends World Committee for Consultation), International Human Rights Association of American Minorities (IHRAAM), International Muslim Women Union, International Humanist and Ethical Union (also on behalf of Center for Inquiry), International Institute for Non-Aligned Studies, International Institute for Peace, International Islamic Federation of Student Organizations, Iranian Elite Research Center, Khiam Rehabilitation Center for Victims of Torture, Lawyers Rights’ Watch Canada, Liberation, Maarij Foundation for Peace and Development, Mouvement contre le racisme et pour l'amitié entre les peuples (also on behalf of France Libertes : Fondation Danielle Mitterrand, and International Educational Development), Nord-Sud XXI - North-South XXI, Organization for Defending Victims of Violence, Organisation pour la Communication en Afrique et de Promotion de la Cooperation Economique Internationale-OCAPROCE Internationale, Permanent Assembly for Human Rights (also on behalf of African Association of Education for Development and American Association of Jurists), Press Emblem Campaign, Rencontre Africaine pour la defense des droits de l'homme, Society for Threatened Peoples, Save a Child's Heart in Memory of Dr. Ami Cohen, Soka Gakkai International (also on behalf of Al-Khakim Foundation, Association apprentissage sans frontiers, Asian Forum for Human Rights and Development, Asia-Pacific Human Rights Information Center, Association Point-Coeur, CIVICUS - World Alliance for Citizen Participation, David M. Kennedy Center for International Studies, Human Rights Education Associates (HREA), International Association for Religious Freedom, International Association of Gerontology and Geriatrics, International Council of Women/Conseil International des Femmes, International Federation of University Women, International Movement Against All Forms of Discrimination and Racism (IMADR), International Organization for the Elimination of All Forms of Racial Discrimination, International Organization for the Right to Education and Freedom of Education (OIDEL), Institute for Planetary Synthesis, Myochikai (Arigatou Foundation), ONG Hope International, Planetary Association for Clean Energy, Servas International, Soroptimist International, Sovereign Military Order of the Temple of Jerusalem (OSMTH), Teresian Association, The Salvation Army, Universal Peace Federation, Women's Federation for World Peace International, and Women’s World Summit Foundation), United Nations Association, United Schools International, United Towns Agency for North-South Cooperation, Verein Sudwind Entwicklungspolitik, World Environment and Resources Council (WERC), World Muslim Congress, and World Russian People’s Council.

182.
At the 27th meeting, on 9 March 2012, a statement in exercise of the right of reply was made by the representative of Brazil and China.

183.
At the 29th meeting, on 12 March 2012, a statement in exercise of the right of reply was made by the representatives of China and the Holy See.

E.
Consideration of and action on draft proposals

Adequate housing as a component of the right to an adequate standard of living in the context of disaster settings
184.
At the 52nd meeting, on 22 March 2012, the representative of Finland, on behalf of Germany and Finland, introduced draft resolution A/HRC/19/L.4, sponsored by Germany and Finland, and co-sponsored by Albania, Austria, Burundi, Canada, Chad, Chile, Colombia, Croatia, Cyprus, Djibouti, Dominican Republic, Estonia, Finland, Georgia, Germany, Greece, Guatemala, Hungary, Ireland, Italy, Kenya, Latvia, Lithuania, Luxembourg, Maldives, Monaco, Montenegro, Nigeria, Norway, Peru, Portugal , Romania, Saint Kitts and Nevis, Senegal, Serbia, Slovenia, Spain, Switzerland, the former Yugoslav Republic of Macedonia, United Kingdom of Great Britain and Northern Ireland and Uruguay. Subsequently, Andorra, Morocco, the Netherlands, Rwanda, Timor-Leste, Tunisia and Turkey joined the sponsors.

185.
At the same meeting, the representative of Finland orally revised the draft resolution.

186.
Also at the same meeting, the representative of the United States of America made general comments in relation to the draft resolution.

187.
At the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.
188.
Also at the same meeting, the representatives of India and Saudi Arabia made statements in explanation of vote before the vote.

189.
At the same meeting, Saudi Arabia made a statement also on behalf of Afghanistan, Algeria, Azerbaijan, Bahrain, Bangladesh, Benin, Brunei Darussalam, Burkina Faso, Cameroon, Comoros, Djibouti, Egypt, Gabon, Gambia, Guinea Bissau, Guinea, Guyana, Indonesia, Iran (Islamic Republic of), Iraq, Jordan, Kazakhstan, Kuwait, Lebanon, Libya, Malaysia, Mali, Mauritania, Mozambique, Niger, Nigeria, Oman, Pakistan, Palestine, Qatar, Saudi Arabia, Senegal, Sierra Lone, Somalia, Sri Lanka, Sudan, Suriname, Syria, Tajikistan, Togo, Turkmenistan, United Arab Emirates, Uganda, Uzbekistan and Yemen to disassociate these delegations from the consensus in relation to the draft resolution.
190.
Also at the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/4).

Question of the realization in all countries of economic, social and cultural rights

191.
At the 52nd meeting, on 22 March 2012, the representative of Portugal introduced draft resolution A/HRC/19/L.10/Rev.1, sponsored by Portugal. Subsequently Belarus, Cape Verde, Côte d’Ivoire, Ecuador, Estonia, Guinea, Japan, Kyrgyzstan, the Netherlands, Panama, Romania, South Africa, Sweden, Thailand, Timor-Leste and Tunisia, joined the sponsors.
192.
At the same meeting, the representative of the United States of America made general comments in relation to the draft resolution.

193.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

194.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/5).

Mandate of Special Rapporteur in the field of cultural rights

195.
At the 52nd meeting, on 22 March 2012, the representative of Cuba introduced draft resolution A/HRC/19/L.18, sponsored by Cuba. Subsequently, Angola, Bangladesh, China, the Dominican Republic, Ethiopia, Haiti, Lebanon, Nigeria, Senegal, the Sudan and Uruguay joined the sponsors.

196.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution.

197.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/6).

The right to food

198.
At the 52nd meeting, on 22 March 2012, the representative of Cuba introduced draft resolution A/HRC/19/L.21, sponsored by Cuba and co-sponsored by Algeria, Austria, Belarus, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Burkina Faso, Cape Verde, China, Congo, Costa Rica, Croatia, Cuba, Democratic People’s Republic of Korea, Djibouti, Ecuador, Ghana, Guatemala, Indonesia, Iran (Islamic Republic of), Ireland, Lao People’s Democratic Republic, Luxembourg, Mauritius, Mexico, Montenegro, Morocco, Myanmar, Nicaragua, Palestine, Panama, Peru, Portugal, San Marino, Serbia, Spain, Sri Lanka, Syrian Arab Republic, Thailand, Venezuela (Bolivarian Republic of), Viet Nam, and Zimbabwe. Subsequently, Andorra, Angola, Australia, Belgium, Cambodia, Cyprus, the Dominican Republic, El Salvador, Ethiopia, Finland, Greece, Haiti, Honduras, Iraq, Japan, Kyrgyzstan, Lebanon, Lithuania, Malaysia, Maldives, Monaco, Nigeria, Norway, the Philippines, Rwanda, Senegal, Slovenia, South Africa, the Sudan, Switzerland, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Turkey and the United Kingdom of Great Britain and Northern Ireland joined the sponsors.

199.
At the same meeting, the representative of Cuba orally revised the draft resolution.

200.
Also at the same meeting, the representatives of Belgium, Uganda and the United States of America made general comments in relation to the draft resolution.

201.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/7).

Freedom of Religion or Belief

202.
At the 53rd meeting, on 22 March 2012, the representative of Denmark introduced draft resolution A/HRC/19/L.23, sponsored by Denmark (on behalf of the European Union) and co-sponsored by Albania, Australia, Austria, Belgium, Brazil, Bulgaria, Canada, Chile, Costa Rica, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Montenegro, Netherlands, Norway, Peru, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, Ukraine, United Kingdom of Great Britain and Northern Ireland and United States of America. Subsequently, Andorra, Armenia, Benin, Bosnia and Herzegovina, Cape Verde, Chile, Colombia, Ecuador, Guatemala, Japan, Monaco, New Zealand, Peru, the Republic of Korea, Romania, San Marino, Thailand, the former Yugoslav Republic of Macedonia and Uruguay joined the sponsors.

203.
At the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.
204.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/8).

Birth registration and the right to everyone to recognition everywhere as a person before the law

205.
At the 53rd meeting, on 22 March 2012, the representative of Mexico introduced draft resolution A/HRC/19/L.24, sponsored by Mexico and Turkey and co-sponsored by Albania, Australia, Austria, Belgium, Cambodia, Canada, Chile, Colombia, Costa Rica, Croatia, Cuba, Czech Republic, Denmark, Ecuador, Egypt, Estonia, Finland, France, Georgia, Germany, Guatemala, Honduras, Iceland, Ireland, Israel, Japan, Latvia, Lebanon, Lithuania, Maldives, Mauritania, Mexico, Monaco, Montenegro, Morocco, Nicaragua, Norway, Panama, Paraguay, Peru, Poland, Portugal, Romania, Russian Federation, Slovakia, Slovenia, Somalia, Spain, Sweden, Switzerland, Thailand, Turkey, United Kingdom of Great Britain and Northern Ireland and Uruguay. Subsequently, Angola, Bolivia (Plurinational State of), Botswana, Brazil, Ghana, Hungary, Luxembourg, New Zealand, Pakistan on behalf of the Organization of Islamic Cooperation, the Philippines, Qatar, Romania, Rwanda, Saudi Arabia, Senegal, Serbia, Ukraine, the United States of America and Venezuela (Bolivarian Republic of)joined the sponsors.

206.
At the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.
207.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/9).

Human rights and the environment

208.
At the 53rd meeting, on 22 March 2012, the representatives of Maldives and Costa Rica introduced draft resolution A/HRC/19/L.8/Rev.1, sponsored by Costa Rica, Côte d'Ivoire, Ecuador, Germany, Maldives, Mauritius, Morocco, Peru, Slovenia, Switzerland and Uruguay and co-sponsored by Albania, Bosnia and Herzegovina, Botswana, Cambodia, Chad, Congo, Croatia, Democratic Republic of the Congo, Dominican Republic, France, Georgia, Greece, Honduras, Hungary, Ireland, Israel, Kenya, Latvia, Liechtenstein, Lithuania, Luxembourg, Mauritania, Montenegro, Nigeria, Palestine, Panama, Paraguay, Poland, Portugal, Romania, Serbia, Somalia, Spain, Sudan, the former Yugoslav Republic of Macedonia, Timor-Leste, Tunisia, United Republic of Tanzania and Zimbabwe. Subsequently, Angola, Australia, Austria, Belgium, Benin, Bhutan, Burkina Faso, Cameroon, Cape Verde, the Congo, Cuba, Cyprus, Djibouti, Finland, Ghana, Guinea, Italy, Lebanon, Madagascar, Mexico, Monaco, Norway, Palestine, Qatar, the Republic of Moldova, Senegal, Solomon Islands, Uganda and Yemen joined the sponsors.

209.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

210.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/10).

Rights of persons with disabilities: participation in political and public life

211.
At the 53rd meeting, on 22 March 2012, the representative of Mexico introduced draft resolution A/HRC/19/L.9/Rev.1, sponsored by Mexico and New Zealand and co-sponsored by Argentina, Armenia, Australia, Austria, Belgium, Bolivia (Plurinational State of), Bosnia and Herzegovina, Burkina Faso, Canada, Chile, Colombia, Costa Rica, Croatia, Cuba, Czech Republic, Denmark, Dominican Republic, Ecuador, Finland, France, Germany, Greece, Honduras, Hungary, Iceland, Ireland, Israel, Italy, Japan, Latvia, Lithuania, Maldives, Montenegro, Nicaragua, Norway, Panama, Paraguay, Peru, Portugal, Qatar, Romania, San Marino, Serbia, Slovakia, Slovenia, Spain, Sweden, Thailand, Turkey, Ukraine, United Kingdom of Great Britain and Northern Ireland and Venezuela (Bolivarian Republic of). Subsequently, Andorra, Angola, Bulgaria, Cyprus, Djibouti, Egypt, Estonia, Indonesia, Kyrgyzstan, Luxembourg, Malta, Poland, the Republic of Korea, the Republic of Moldova, the Russian Federation, Rwanda, Senegal, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Tunisia, Uganda, the United States of America and Uruguay joined the sponsors.
212.
At the same meeting, the representative of Philippines, Uganda made general comments in relation to the draft resolution.

213.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

214.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/11).

The promotion of human rights and fundamental freedoms while countering terrorism

215.
At the 54th meeting, on 23 March 2012, the representative of Mexico introduced draft resolution A/HRC/19/L.25/Rev.1, sponsored by Mexico, co-sponsored by Argentina, Armenia, Australia, Austria, Belgium, Bosnia and Herzegovina, Botswana, Bulgaria, Chile, Colombia, Costa Rica, Croatia, Czech Republic, Denmark, Ecuador, Greece, Guatemala, Ireland, Latvia, Liechtenstein, Lithuania, Monaco, Netherlands, Norway, Peru, Portugal, San Marino, Serbia, Slovakia, Somalia, Spain, Switzerland, Ukraine, United Kingdom of Great Britain and Northern Ireland. Subsequently, Brazil, Canada, Estonia, Finland, France, Georgia, Germany, Hungary, Iceland, Israel, Japan, Montenegro, Poland, Romania, the Russian Federation, Slovenia, Sweden, Tunisia, Turkey and the United States of America joined the sponsors.

216.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

217.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/19).

The role of good governance in the promotion and protection of human rights

218.
At the 54th meeting, on 23 March 2012, the representative of Poland introduced draft resolution A/HRC/19/L.26, sponsored by Poland and co-sponsored by Albania, Australia, Austria, Botswana, Bulgaria, Chile, Colombia, Costa Rica, Croatia, Denmark, Estonia, Georgia, Hungary, Honduras, Iceland, Ireland, Israel, Italy, Latvia, Lithuania, Luxembourg, Montenegro, Netherlands, Norway, Peru, Portugal, Republic of Korea, Republic of Moldova, Romania, Saint Kitts and Nevis, Slovakia, Slovenia, Somalia, South Africa, Spain, Switzerland, the former Yugoslav Republic of Macedonia, Ukraine. Subsequently, Angola, Argentina, Armenia, Belgium, Bosnia and Herzegovina, Brazil, Canada, Cape Verde, Cyprus, the Czech Republic, the Democratic Republic of the Congo, Djibouti, Egypt, Ethiopia, Finland, France, Germany, Greece, Guatemala, Guinea, Indonesia, Japan, Jordan, Kazakhstan, Libya, Liechtenstein, Maldives, Malta, Mauritius, Mexico, Morocco, New Zealand, Nigeria, Qatar, Rwanda, Serbia, Thailand, Tunisia, Turkey, Uganda, the United States of America, Uruguay and Yemen joined the sponsors.

219.
At the same meeting, the representative of Poland orally revised the draft resolution.

220.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

221.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/20).

Integrity of the judicial system
222.
At the 55th meeting, on 23 March 2012, the representative of Russian Federation, introduced draft resolution A/HRC/19/L.5/Rev.1, sponsored by Russian. Subsequently Belarus, Brazil, China, Cuba, Ecuador, Egypt, Honduras, Kazakhstan, Kyrgyzstan, Maldives, Morocco, Serbia, South Africa, Sri Lanka and Venezuela (Bolivarian Republic of)joined the sponsors.

223.
At the same meeting, the representative of Russian Federation orally revised the draft resolution.

224.
At the same meeting, the representative of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), the United States of America made general comments in relation to the draft resolution. The United States of America also made a statement to disassociate the delegation of the United States of America from the consensus in relation to the draft resolution.

225.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

226.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/30).

Human Rights and unilateral coercive measures

227.
At the 55th meeting, on 23 March 2012, the representative of Egypt introduced draft resolution A/HRC/19/L.12, sponsored by Egypt (on behalf of the Non-Aligned Movement). Subsequently, Armenia joined the sponsors.

228.
At the same meeting, the representative of Egypt orally revised the draft resolution.

229.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

230.
At the same meeting, the representatives of Belgium (on behalf of the European Union member states which are members of the Human Rights Council) made a statement in explanation of vote before the vote.
231.
Also at the same meeting, at the request of the representative of Belgium, a recorded vote was taken on draft resolution A/HRC/19/L.12. The draft resolution was adopted by 35 votes in favour, 12 against, with no abstentions. The voting was as follows:

In favour:

Angola, Bangladesh, Benin, Botswana, Cameroon, Chile, China, Congo, Costa Rica, Cuba, Djibouti, Ecuador, Guatemala, India, Indonesia, Jordan, Kuwait, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Philippines, Peru, Qatar, Russian Federation, Saudi Arabia, Senegal, Thailand, Uruguay;

Against:

Austria, Belgium, Czech Republic, Hungary, Italy, Norway, Poland, Republic of Moldova, Romania, Spain, Switzerland, United States of America;

Abstaining:

None.

232.
For the text as adopted, see part one, chapter I, resolution 19/32.

Enhancement of international cooperation in the field of human rights
233.
At the 55th meeting, on 23 March 2012, the representative of Egypt introduced draft resolution A/HRC/19/L.13/Rev.1, sponsored by Egypt (on behalf of the Non-Aligned Movement). Subsequently, Brazil and Serbia joined the sponsors.

234.
At the same meeting, the representative of Egypt orally revised the draft resolution.

235.
At the same meeting, the representative of Belgium (on behalf of European Union member states which are member states in the Human Rights Council) made general comments in relation to the draft resolution.

236.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

237.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/33).

The right to development

238
At the 55th meeting, on 23 March 2012, the representative of Egypt introduced draft resolution A/HRC/19/L.14, sponsored by Egypt (on behalf of the Non-Aligned Movement). Subsequently, Armenia, Brazil, Serbia, and The former Yugoslav Republic of Macedonia sponsors joined the sponsors.

239.
At the same meeting, the representative of Egypt orally revised the draft resolution.
240.
At the same meeting, the representative of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), the United States of America made general comments in relation to the draft resolutions..

241.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

242.
Also at the same meeting, at the request of the representative of the United States of America, a recorded vote was taken on draft resolution A/HRC/19/L.14. The draft resolution was adopted by 46 votes in favour, no against, with 1 abstention. The voting was as follows:

In favour:

Angola, Austria, Bangladesh, Belgium, Benin, Botswana, Cameroon, Chile, China, Congo, Cuba, Costa Rica, Czech Republic, Djibouti, Ecuador, Guatemala, Hungary, India, Indonesia, Italy, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Norway, Peru, Philippines. Poland, Qatar, Republic of Moldova, Romania, Russian Federation, Saudi Arabia, Senegal, Spain, Switzerland, Thailand, , Uruguay;

Against:

None.

Abstaining:

United States of America

243.
For the text as adopted, see part one, chapter I, resolution 19/34.

The negative impact of the non-repatriation of funds of illicit origin to the countries of origin on the enjoyment of human rights

244.
At the 55th meeting, on 23 March 2012, the representative of Egypt introduced draft resolution A/HRC/19/L.16/Rev.1, sponsored by Senegal (on behalf of the African Group). Subsequently, Cuba and Pakistan (on behalf of the Organization of Islamic Cooperation) joined the sponsors.

245.
At the same meeting, the representative of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), made general comments in relation to the draft resolutions.

246.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

247.
At the same meeting, the representatives of Norway and the United States of America made statements in explanation of vote before the vote.

248.
Also at the same meeting, at the request of the representatives of Norway and the United States of America, a recorded vote was taken on draft resolution A/HRC/19/L.16/rev.1. The draft resolution was adopted by 35 votes in favour, 1 against, with 11 abstentions. The voting was as follows:

In favour:

Angola, Bangladesh, Benin, Botswana, Burkina Faso, Cameroon, Chile, China, Congo, Costa Rica, Cuba, Djibouti, Ecuador, Cuatemala, India, Indonesia, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Peru, Philippines, Qatar, Russian Federation, Saudi Arabia, Senegal, Thailand, Uganda, Uruguay;

Against:

United States of America;
Abstaining:

Austria, Belgium, Czech Republic, Hungary, Italy, Norway, Poland, Republic of Moldova, Romania, Spain, Switzerland.

249.
For the text as adopted, see part one, chapter I, resolution 19/38.

Promotion and protection of human rights in the context of peaceful process
250.
At the 55th meeting, on 23 March 2012, the representative of Switzerland introduced draft resolution A/HRC/19/L.17, sponsored by Costa Rica, Switzerland and Turkey and co-sponsored by Albania, Argentina, Austria, Belgium, Canada, Colombia, Croatia, Czech Republic, Estonia, Finland, Georgia, Honduras, Hungary, Iceland, Israel, Liechtenstein, Portugal, Romania, Slovakia, Slovenia, Somalia and Spain. Subsequently, Australia, Brazil, Bulgaria, Djibouti, France, Germany, Greece, Italy, Japan, Latvia, Lithuania, Maldives, Morocco, New Zealand, Nigeria, Norway, Palestine, Peru, Poland, the Republic of Korea, Senegal, the former Yugoslav Republic of Macedonia, Tunisia, Ukraine, the United Kingdom of Great Britain and Northern Ireland and the United States of America joined the sponsors.

251.
At the same meeting, the representative of Switzerland orally revised the draft resolution.

252.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

253.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/35).

Human rights, democracy and the rule of law

254.
At the 55th meeting, on 23 March 2012, the representative of Romania and Tunisia introduced draft resolution A/HRC/19/L.27, sponsored by Morocco, Norway, Peru, Qatar, Romania and Tunisia and co-sponsored by Albania, Argentina, Australia, Austria, Belgium, Bulgaria, Canada, Chile, Colombia, Costa Rica, Croatia, Cyprus, Denmark, Dominican Republic, Estonia, Finland, France, Georgia, Germany, Greece, Guatemala, Hungary, Iceland, Ireland, Israel, Italy, Latvia, Lithuania, Luxembourg, Maldives, Malta, Mexico, Montenegro, Netherlands, Poland, Portugal, Republic of Moldova, Saint Kitts and Nevis, San Marino, Slovakia, Slovenia, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Timor-Leste, Turkey, Ukraine, United Kingdom of Great Britain and Northern Ireland. Subsequently, Angola, Bosnia and Herzegovina, Cape Verde, the Congo, the Czech Republic, Djibouti, El Salvador, Honduras, Japan, Kazakhstan, Liechtenstein, Monaco, New Zealand, Palestine, Panama, the Republic of Korea, Rwanda, Senegal on behalf of the African Group, Somalia, Thailand, the United States of America and Uruguay joined the sponsors.
255.
At the same meeting, the representative of Romania orally revised the draft resolution.

256.
At the same meeting, the representative of Cuba, Peru, and United States of America made general comments in relation to the draft resolutions.

257.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

258.
At the same meeting, the representatives of China and Ecuador made statements in explanation of vote before the vote.

259.
Also at the same meeting, at the request of the representative of Cuba, a recorded vote was taken on draft resolution A/HRC/19/L.27. The draft resolution was adopted by 43 votes in favour, none against, with 2 abstentions. The voting was as follows:

In favour:

Angola, Austria, Bangladesh, Belgium, Benin, Botswana, Burkina Faso, Cameroon, Chile, Congo, Costa Rica, Czech Republic, Djibouti, Ecuador, Guatemala, Hungary, India, Indonesia, Italy, Jordan, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Norway, Peru, Philippines, Poland, Qatar, Republic of Moldova, Romania, Russian Federation, Senegal, Spain, Switzerland, Thailand, United States of America, Uruguay;

Against:

None;

Abstaining:

China, Cuba.

260.
For the text as adopted, see part one, chapter I, resolution 19/36.

Rights of the child
261.
At the 55th meeting, on 23 March 2012, the representative of Uruguay introduced draft resolution A/HRC/19/L.31, sponsored by Denmark (on behalf of the European Union) and Uruguay (on behalf of GRULAC) and co-sponsored by Albania, Argentina, Austria, Belgium, Bosnia and Herzegovina, Brazil, Bulgaria, Chile, Colombia, Costa Rica, Croatia, Cuba, Cyprus, Czech Republic, Dominican Republic, Ecuador, Estonia, Finland, France, Georgia, Germany, Greece, Honduras, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Maldives, Malta, Mexico, Montenegro, Netherlands, Nicaragua, Paraguay, Peru, Poland, Portugal, Romania, Saint Kitts and Nevis, Serbia, Slovakia, Slovenia, Spain, Sweden, the former Yugoslav Republic of Macedonia, Ukraine, United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of). Subsequently, Andorra, Burundi, Cameroon, Canada, Egypt, Haiti, Jamaica, Lebanon, Morocco, Senegal, Somalia, Switzerland, the former Yugoslav Republic of Macedonia, Tunisia and Uganda joined the sponsors.

262.
At the same meeting, the representative of Uruguay orally revised the draft resolution.

263.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

264.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/37).

265.
At the same meeting, the representatives of Switzerland made statements in explanation of vote after the vote.

IV.
Human rights situations that require the Council’s attention

A.
Interactive dialogue with special procedures mandate holders

Special Rapporteur on the situation of human rights in the Democratic People’s Republic of Korea

266.
At the 29th meeting, on 12 March 2012, the Special Rapporteur on the situation of human rights in the Democratic People’s Republic of Korea, Marzuki Darusman, presented his report (A/HRC/19/65).

267.
At the same meeting, the representative of the Democratic People’s Republic of Korea made a statement as the concerned country.

268.
During the ensuing interactive dialogue at the same meeting, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: China, Cuba, Ecuador, France, Japan, Kyrgyzstan, Republic of Korea, Slovakia, Spain, Switzerland, Thailand, United Kingdom of Great Britain and Northern Ireland, United States of America;

(b)
Representatives of the following observer States: Australia, Belarus, Canada, Czech Republic, Lao People’s Democratic Republic, Myanmar, Syrian Arab Republic, Venezuela (Bolivarian Republic of), Viet Nam, Zimbabwe;

(c)
Observer for an intergovernmental organization: European Union;

(d)
Observers for the following non-governmental organizations: Human Rights Watch, and United Nations Watch.
269.
At the same meeting, the Special Rapporteur answered questions and made his concluding remarks.

Special Rapporteur on the situation of human rights in Myanmar

270.
At the 30th meeting, on 12 March 2012, the Special Rapporteur on the situation of human rights in Myanmar, Tomas Ojea Quintana, presented his report (A/HRC/19/67).

271.
At the same meeting, the representative of Myanmar made a statement as the concerned country.

272.
During the ensuing interactive dialogue at the same meeting, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, China, Cuba, Czech Republic, Maldives, Mexico, Nigeria, Norway, Philippines, Slovakia, Spain, Switzerland, Thailand, United States of America;

(b)
Representatives of the following observer States: Australia, Cambodia (on behalf of Association of Southeast Asian Nations), Canada, Democratic People’s Republic of Korea, France, Germany, Japan, Lao People’s Democratic Republic, Republic of Korea, United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of), Viet Nam;

(c)
Observer for an intergovernmental organization: European Union;

(d)
Representatives from the United Nations agencies: United Nations Children’s Fund;

(e)
Observers for the following non-governmental organizations: Asian Forum for Human Rights and Development (also on behalf of Conectas Direitos Humanos), Asian Legal Resource Centre, Human Rights Watch, International Educational Development, Inc., International Federation for Human Rights Leagues.
273.
At the same meeting, the Special Rapporteur answered questions and made his concluding remarks.

Special Rapporteur on the situation of human rights in the Islamic Republic of Iran

274.
At the 30th meeting, on 12 March 2012, the Special Rapporteur on the situation of human rights in the Islamic Republic of Iran, Ahmed Shaheed, presented his report (A/HRC/19/66).

275.
At the same meeting, the representative of the Islamic Republic of Iran made a statement as the concerned country.

276.
During the ensuing interactive dialogue at the same meeting and at the 31st meeting, on the same day, the following made statements and asked the Special Rapporteur questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Belgium, China, Cuba, Ecuador, France, Maldives, Mexico, Norway, Slovakia, Spain, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America;

(b)
Representatives of the following observer States: Australia, Belarus, Brazil, Canada, Czech Republic, Germany, Japan, Pakistan, Sri Lanka, Sweden, Syrian Arab Republic, Venezuela (Bolivarian Republic of), Zimbabwe;

(c)
Observer for an intergovernmental organization: European Union;

(d)
Observer for Palestine;

(e)
Observers for the following non-governmental organizations: Baha'i International Community, Charitable Institute for Protecting Social Victims, Institute for Women's Studies and Research, Nonviolent Radical Party, Transnational and Transparenty, and Verein Sudwind Entwicklungspolitik.

277.
At the 31st meeting, on the same day, Special Rapporteur answered questions and made his concluding remarks.

278.
Also at the 31st meeting, the representative of the Islamic Republic of Iran made a statement as the concerned country.

B.
Follow-up to the seventeenth special session of the Human Rights Council on the situation of human rights in the Syrian Arab Republic

279.
At the 32nd meeting, on 12 March 2012, as requested by the Human Rights Council in its resolution S-17/1, Paulo Pinheiro, the President of the Commission of the Inquiry on the Syrian Arab Republic, presented the report (A/HRC/19/69). The Deputy High Commissioner represented her report (A/HRC/19/79) and the Secretary-General’s report (A/HRC/19/80).

280.
At the same meeting, the representative of Syrian Arab Republic made a statement as the concerned country.

281.
During the ensuing general debate, at the 32nd meeting, on 12 March 2012, and at the 33rd meeting, on 13 March 2012, the following made statements:

(a)
Representatives of States Members of the Human Rights Council: Austria (also on behalf of Belgium, Botswana, Costa Rica, Croatia, France, Ireland, Liechtenstein, Maldives, New Zealand, Norway, Slovenia, and Switzerland), Belgium, Botswana, Chile, China, Cuba, Costa Rica, Czech Republic, Ecuador, Indonesia, Jordan, Kuwait, Malaysia, Mexico, Norway, Poland, Qatar, Romania, Russian Federation, Saudi Arabia, Spain, Switzerland, Thailand, United States of America, Uruguay;

(b)
Representatives of the following observer States: Australia, Brazil, Bulgaria, Canada, Democratic People’s Republic of Korea, France, Germany, Iran (Islamic Republic of), Japan, Morocco, Portugal, Slovenia, Turkey, United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of),

(c)
Observers for an intergovernmental organization: European Union;

(d)
Observers for the following non-governmental organizations: Amnesty International, Arab Lawyers Union, Cairo Institute for Human Rights Studies, International Association of Jewish Lawyers and Jurists, Liberal International (World Liberal Union), Press Emblem Campaign.

282.
At the 33rd meeting, on 13 March 2012, the President of the Commission of the Inquiry on the Syrian Arab Republic and the Deputy High Commissioner answered questions and made their concluding remarks.

C.
Follow-up to the fifteenth special session of the Human Rights Council on the human rights situation in Libya

283.
At the 28th meeting, on 9 March 2012, the Chairperson of the commission of inquiry, Philippe Kirsch, presented the Report of the International Commission of Inquiry on Libya (A/HRC/19/68).

284.
At the same meeting, the representative of Libya made a statement as the concerned country.
285.
During the ensuing general debate, at the same meeting, and at the 29th meeting, on 12 March 2012, the following made statements:

(a)
Representatives of States Members of the Council: Belgium, Chile, China Cuba, Czech Republic, India, Indonesia, Italy, Jordan, Kuwait, Kyrgyzstan, Malaysia, Maldives, Mauritania (on behalf of Arab Group), Mexico, Nigeria, Norway, Poland, Russian Federation, Switzerland, Qatar, United States of America, Uruguay;

(b)
Representatives of the following observer States: Algeria, Australia, Brazil, Canada, France, Germany, Japan, Morocco, New Zealand, Saudi Arabia, Slovakia, Sudan, Tunisia, Turkey, United Kingdom of Great Britain and Northern Ireland, United Arab Emirates, Venezuela (Bolivarian Republic of);

(c)
Observers for an intergovernmental organization: European Union;
(d)
Observers for the following non-governmental organizations: Amnesty International, Cairo Institute for Human Rights Studies, Human Rights Watch, International Educational Development, Inc. Reporters Sans Frontiers International - Reporters Without Borders International.
286.
At the end of the 28th meeting, on 9 March 2012, the Chairperson answered questions.

D.
General debate on agenda item 4

287.
At the 32nd meeting, on 13 March 2012, at the 34th meeting on the same day, and at the 35th meeting, on 14 March 2012, the Human Rights Council held a general debate on agenda item 4, during which the following made statements:

(a)
Representatives of States Members of the Council: Austria, Belgium, China, Cuba, Czech Republic, Ecuador, Hungary, Slovenia, Spain, Switzerland, United States of America;

(b)
Representatives of the following observer States: Algeria, Australia, Belarus, Canada, Croatia, Denmark (on behalf of the European Union, Albania, Croatia, Iceland, Liechtenstein, Montenegro, the former Yugoslav Republic of Macedonia and Serbia), France, Germany, Iran (Islamic Republic of), Ireland, Japan, Democratic People’s Republic of Korea, Netherlands, Somalia, United Kingdom of Great Britain and Northern Ireland, Slovakia, Somalia (also on behalf of Albania, Austria, Belgium, Benin, Bosnia and Herzegovina, Canada, Costa Rica, Croatia, Cyprus, Czech Republic, Denmark, Djibouti, Estonia, Finland, France, Germany, Greece, Honduras, Hungary, Ireland, Latvia, Lithuania, Luxembourg, Malta, Maldives, Mauritius, Mexico, Montenegro, The Netherlands, Nigeria, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Somalia, St Kitts and Nevis, Sweden, Switzerland, Ukraine and United Kingdom of Great Britain and Northern Ireland, United States of America);

(c)
Observer for a national human rights institution: National Human Rights Commission of Korea;

(d)
Observers for the following non-governmental organizations: Action internationale pour la paix et le développement dans la région des Grands Lacs, African Association of Education for Development, Al Zubair Charitable Foundation (also on behalf of Maarij Foundation for Peace and Development), American Association of Jurists (also on behalf of International Association of Jurists, Mouvement contre le racisme et pour l'amitié entre les peuples and World Federation of Trade Unions), Amnesty International, Arab Lawyers Union, Asian Forum for Human Rights and Development (FORUM-ASIA), Asian Indigenous and Tribal Peoples Network, Asian Legal Resource Centre (ALRC), Baha'i International Community, Cairo Institute for Human Rights Studies (CIHRS), Canadian HIV/AIDS Legal Network, Canners International Permanent Committee, Center for Inquiry (also on behalf of International Humanist Ethical Union), Centre for Human Rights and Peace Advocacy, Centrist Democratic International, Charitable Institute for Protecting Social Victims, CIVICUS - World Alliance for Citizen Participation, Comité International pour le Respect et l'Application de la Charte Africaine des Droits de l'Homme et des Peuples, Democracy Coalition Project, Federation International des Droits de l’Homme, France Libertes: Fondation Danielle Mitterrand (also on behalf of International Educational Development, and Mouvement contre le racisme et pour l'amitié entre les peuples), Freedom House, Helsinki Foundation for Human Rights, Human Rights House Foundation (HRHF) (also on behalf of B.A.B.E. – Be Active, Be Emancipated), Human Rights Watch, Indian Council of South America, Institute for Women’s Studies and Research, International Association for Democracy in Africa, International Association of Schools of Social Work, International Buddhist Foundation, International Buddhist Relief Organisation, International Commission of Jurists, International Committee for the Indians of the Americas (Switzerland), International Educational Development, Inc., International Gay and Lesbian Human Rights Commission, International Humanist and Ethical Union, International Human Rights Association of American Minorities, International Islamic Federation of Student Organizations, International Movement Against All Forms of Discrimination and Racism, International Youth and Student Movement for the United Nations (also on behalf of France Libertes: Fondation Danielle Mitterrand and Mouvement contre le racisme et pour l'amitié entre les peuples), Iranian Elite Research Center, Islamic Human Rights Commission, Islamic Women's Institute of Iran, Jubilee Campaign, Lawyer’s Rights Watch Canada, Liberation, LICRA (Ligue internationale contre le racisme et l'antisémitisme), Maarij Foundation for Peace and Development, Mouvement contre le racisme et pour l’amitie entre les peuples (also on behalf of International Educational Development, and Women’s Human Rights International Association), Nonviolent Radical Party, Transnational and Transparty, Nord-Sud XXI - North-South XXI, Organization for Defending Victims of Violence, Organisation pour la Communication en Afrique et de Promotion de la Cooperation Economique Internationale, Internationale, Physicians for Human Rights, Press Emblem Campaign, Regional Center for Human Rights and Gender Justice "Corporacion Humanas" (also on behalf of Conectas Direitos Humanos), Rencontre Africaine pour la defense des droits de l'homme, Reporters Sans Frontiers International - Reporters Without Borders International, Society for Threatened People (also on behalf of International Educational Development), Union of Arab Jurists, United Nations Watch, United Schools International, United Towns Agency for North-South Cooperation, Verein Sudwind Entwicklungspolitik, World Environment and Resources Council, World Muslim Congress.

288.
At the 34th meeting, on 13 March 2012, statements in exercise of the right of reply were made by the representatives of Azerbaijan, Bahrain, Belarus, China, Cuba, Democratic People’s Republic of Korea, Egypt, Eritrea, Ethiopia, Georgia, Iran (Islamic Republic of), Japan, Russian Federation, Sri Lanka, Sudan, Turkmenistan, Uzbekistan, Venezuela (Bolivarian Republic of) and Zimbabwe.

289.
At the same meeting, statements in exercise of the second right of reply were made by the representatives of the Democratic People’s Republic of Korea, Georgia and Japan.

290.
At the 35th meeting, on 14 March 2012, statements in exercise of the right of reply were made by the representatives of Burkina Faso, China, Ethiopia, Honduras, Morocco, Nigeria and Sri Lanka.

E.
Consideration of and action on draft proposals

Situation of human rights in the Islamic Republic of Iran

291.
At the 53rd meeting, on 22 March 2012, the representative of Sweden introduced draft resolution A/HRC/19/L.22, sponsored by Panama, Sweden, United States of America, the Republic of Moldova, the former Yugoslavia Republic of Macedonia, and co-sponsored by Australia, Albania, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Chile, Colombia, Costa Rica, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Honduras, Iceland, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Maldives, Malta, Monaco, Montenegro, Netherlands, New Zealand, Norway, Poland, Portugal, Republic of Moldova, Romania, Slovakia, Slovenia, Spain, the former Yugoslav Republic of Macedonia and United Kingdom of Great Britain and Northern Ireland. Subsequently, Andorra and Israel joined the sponsors.

292.
At the same meeting, the representative of Cuba made general comments in relation to the draft resolution.

293.
At the same meeting, the representatives of Islamic Republic of Iran made statements as concerned countries.

294.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

295.
Also at the same meeting, the representatives of China, Ecuador, Russian Federation, Uruguay, made statements in explanation of vote before the vote.

296.
At the same meeting, at the request of the representative of Cuba, a recorded vote was taken on draft resolution A/HRC/19/L.22. The draft resolution was adopted by 22 votes in favour, 5 against, with 20 abstentions. The voting was as follows:

In favour:

Austria, Belgium, Benin, Botswana, Chile, Costa Rica, Czech Republic, Guatemala, Hungary, Italy, Maldives, Mauritania, Mexico, Norway, Peru, Poland, Republic of Moldova, Romania, Senegal, Spain, Switzerland, United States of America;

Against:

Bangladesh, China, Cuba, Qatar, Russian Federation,

Abstaining:

Angola, Burkina Faso, Cameroon, Congo, Djibouti, Ecuador, India, Indonesia, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Mauritius, Nigeria, Philippines, Saudi Arabia, Thailand, Uganda, Uruguay.

297.
For the text as adopted, see part one, chapter I, resolution 19/12.

Situation of human rights in the Democratic People’s Republic of Korea

298.
At the 53rd meeting, on 22 March 2012, the representative of Denmark and Japan introduced draft resolution A/HRC/19/L.29, sponsored by Denmark (on behalf of the European Union) and Japan. Subsequently, Andorra, Costa Rica, and Turkey joined the sponsors.

299.
At the same meeting, the representative of Cuba made general comments in relation to the draft resolutions.
300.
Also at the same meeting, the representatives of the Democratic People’s Republic of Korea made statements as concerned countries.

301.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

302.
At the same meeting, the representatives of China made statements in explanation of vote before the vote.

303.
Also at the same meeting, Cuba and the Russian Federation made statements to disassociate themselves from the consensus in relation to the draft resolution as orally revised.
304.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/13).

Situation of human rights in Myanmar
305.
At the 54th meeting, on 23 March 2012, the representative of Denmark introduced draft resolution A/HRC/19/L.30.Rev.1, sponsored by Denmark (on behalf of the European Union) and co-sponsored by Australia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Croatia, Cyprus, Czech Republic, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Montenegro, Netherlands, Poland, Portugal, Republic of Korea, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, the United Kingdom of Great Britain and Northern Ireland, the United States of America. Subsequently, Georgia, Norway, and the Republic of Moldova joined the sponsors.

306.
At the same meeting, the representative of Denmark orally revised the draft resolution.

307.
Also at the same meeting, the representative of Cuba, India, and Philippines made general comments in relation to the draft resolution.

308.
At the same meeting, China, Cuba, Philippines also made statements to disassociate themselves from the consensus in relation to the draft resolution.
309.
Also at the same meeting, the representatives of Myanmar made statements as concerned countries.

310.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

311. At the same meeting, the representative of China, Indonesia, Thailand and Russian Federation made a statement in explanation of vote before the vote.

312.
Also at the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/21).

Human rights situation in the Syrian Arab Republic

313.
At the 54th meeting, on 23 March 2012, the representative of Denmark introduced draft resolution A/HRC/19/L.38/Rev.1, sponsored by Denmark (on behalf of the European Union) and co-sponsored by Albania, Andorra, Australia, Austria, Bahrain, Belgium, Botswana, Bulgaria, Canada, Chile, Costa Rica, Côte d’Ivoire, Croatia, Cyprus, Czech Republic, Djibouti, Egypt, Estonia, Finland, France, Georgia, Germany, Greece, Honduras, Hungary, Iceland, Ireland, Israel, Italy, Japan, Jordan, Kuwait, Latvia, Liechtenstein, Lithuania, Luxembourg, Maldives, Malta, Mexico, Monaco, Montenegro, Morocco, Netherlands, New Zealand, Norway, Oman, Palestine, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Saint Kitts and Nevis, San Marino, Saudi Arabia, Slovakia, Slovenia, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Tunisia, Turkey, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United States of America. Subsequently, Cape Verde, Mexico, the Federated States of Micronesia, Panama, the Republic of Moldova and Senegal joined the sponsors.

314.
At the same meeting, the representative of Russian Federation made general comments in relation to the draft resolution and made oral amendment to the draft resolution.

315.
Also at the same meeting, the representatives of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), Cuba, Qatar, and Saudi Arabia made general comments in relation to the draft resolution.

316.
At the same meeting, the representatives of Syrian Arab Republic made statements as concerned countries.

317.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

318.
Also at the same meeting, at the request of the representative of Qatar, a recorded vote was taken on amendments of draft resolution A/HRC/19/L.38/Rev.1made by Russian Federation. The amendment was rejected by 4 votes in favour, 34 against, with 9 abstentions. The voting was as follows:

In favour:

China, Cuba, Ecuador, Russian Federation;

Against:

Austria, Belgium, Benin, Botswana, Burkina Faso, Chile, Costa Rica, Czech Republic, Djibouti, Guatemala, Hungary, Italy, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mexico, Nigeria, Norway, Peru, Poland, Qatar, Republic of Moldova, Romania, Saudi Arabia, Senegal, Spain, Switzerland, United States of America, Uruguay;

Abstaining:

Angola, Bangladesh, Cameroon, Congo, India, Indonesia, Mauritius, Thailand, Uganda.
319.
At the same meeting, the representatives of China, Ecuador, and Russian Federation made statements in explanation of vote before the vote for draft resolution A/HRC/19/L.38/Rev.1.

320.
Also at the same meeting, at the request of the representative of Russian Federation, a recorded vote was taken on draft resolution A/HRC/19/L.38/Rev.1. The draft resolution was adopted by 41 votes in favour, 3 against, with 2 abstentions. The voting was as follows:

In favour:

Angola, Austria, Bangladesh, Belgium, Benin, Botswana, Cameroon, Chile, Congo, Costa Rica, Czech Republic, Djibouti, Guatemala, Hungary, India, Indonesia, Italy, Jordan, Kuwait, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Norway, Peru, Poland, Qatar, Republic of Moldova, Romania, Saudi Arabia, Senegal, Spain, Switzerland, Thailand, United States of America, Uruguay;

Against:

China, Cuba, Russian Federation;

Abstaining:

Ecuador, Uganda.

321.
At the same meeting, the representatives of Thailand made statements in explanation of vote after the vote.

322.
For the text as adopted, see part one, chapter I, resolution 19/22.

V.
Human rights bodies and mechanisms

A.
Complaint procedure

323.
At the 28th meeting on 9 March 2012, the 32nd meeting on 13 March, the 46th meeting on 20 March, and the 54th meeting on 23 March 2012, the Human Rights Council held four closed meetings of the complaint procedure.

324.
At the 54th meeting, on 23 March 2012, the President made a statement on the outcome of the meetings, stating “the Human Rights Council has, in closed meetings, examined the human rights situations in the Democratic Republic of the Congo, the Republic of Iraq and Turkmenistan under the complaint procedure established pursuant to Human Rights Council resolution 5/1 of 18 June 2007. The Council has decided to discontinue the consideration of the situation of human rights in Democratic Republic of the Congo and Turkmenistan. Furthermore, the HRC decided to discontinue the consideration of one situation regarding Iraq and recommend the Office of the High Commissioner for Human Rights increase technical cooperation, compactly building, assistance and advisory services to that country. The Council also decided to keep under review the consideration of one situation of human rights in Iraq.”

B.
Forum on Minority Issues

325.
At the 36th meeting, on 14 March 2012, the independent expert on minority issues, Rita Izsák, presented the Recommendations of the Forum on Minority Issues at its fourth session: guaranteeing the rights of minority women and girls report of the third session of the Forum on Minority Issues (A/HRC/19/71), held 29 and 30 November 2011.

C.
Social Forum

326.
At the 36th meeting, on 14 March 2012, the Chairperson-Rapporteur of the Social Forum, Minelik Alemu Getahun, introduced the report of the Social Forum (A/HRC/19/70), held from 3 to 5 October 2011.

D.
General debate on agenda item 5

327.
At its 36th meeting, on 14 March 2012, the Human Rights Council held a general debate on agenda item 5, during which the following made statements:

(a)
Representatives of States Members of the Human Rights Council: Austria, China, Costa Rica, Cuba, Denmark (on behalf of the European Union, Albania, Bosnia and Herzegovina, Croatia, Georgia, Iceland, Montenegro, Republic of Moldova, Serbia, Turkey, Ukraine, and the former Yugoslav Republic of Macedonia), Ecuador, Hungary, Italy, Kuwait, Kyrgyzstan, Switzerland, Uruguay;

(b)
Representatives of the following observer States: Bolivia (Plurinational State of), Ethiopia, Luxembourg, Morocco, South Africa, Venezuela (Bolivarian Republic of);

(c)
Observers for the following international organizations: Council of Europe;

(d)
Observers for the following non-governmental organizations: African Association of Education for Development, Center for Environmental and Management Studies, Centre for Human Rights and Peace Advocacy, Centrist Democratic International, Foodfirst Information and Action Network (FIAN), France Libertes : Fondation Danielle Mitterrand, Human Rights Advocates Inc., Indian Council of South America, International Association for Democracy in Africa, International Association of Democratic Lawyers, International Association of Peace Messenger Cities, International Association of Schools of Social Work, International Buddhist Relief Organisation, International Committee for the Indians of the Americas, International Service for Human Rights, International Union of Latin Notariat, Japanese Workers' Committee for Human Rights, Liberation, Nord-Sud XXI - North-South XXI, Reporters Sans Frontiers International - Reporters Without Borders International, United Nations Watch, World Vision International (also on behalf of Save the Children).
328.
At the 36th meeting, on 14 March 2012, a statement in exercise of the right of reply was made by the representative of the Ethiopia.

E.
Consideration of and action on draft proposals

Forum on Minority Issues

329.
At the 54th meeting, on 23 March 2012, the representative of Austria introduced draft resolution A/HRC/19/L.11, sponsored by Austria and co-sponsored by Albania, Armenia, Bosnia and Herzegovina, Cameroon, Cape Verde, Chile, Colombia, Costa Rica, Croatia, Czech Republic, Denmark, Ecuador, Finland, Georgia, Germany, Greece, Guatemala, Honduras, Hungary, Ireland, Italy, Japan, Liechtenstein, Luxembourg, Malta, Mexico, Montenegro, Nicaragua, Norway, Peru, Poland, Romania, Serbia, Slovakia, Slovenia, Somalia, Switzerland, Timor Leste, Uganda, United States of America. Subsequently, Cyprus, Ethiopia, Guinea, Lebanon, the Republic of Korea, the Russian Federation, San Marino, the former Yugoslav Republic of Macedonia, Ukraine and Venezuela (Bolivarian Republic of) joined the sponsors.

330.
At the same meeting, the representative of China, Costa Rica, and Cuba made general comments in relation to the draft resolutions.

331.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

332.
At the same meeting, the representative of China introduced Amendment to OP 6 of draft resolution A/HRC/19/L.11 (A/HRC/19/L.41), sponsored by China.

333.
Also at the same meeting, the representative of Austria, Belgium (on behalf of European Union member states which are member states in the Human Rights Council), Costa Rica, Norway, and Switzerland made general comments in relation to the draft amendment A/HRC/19/L.41.

334.
At the same meeting, the representatives of Austria, China, Philippines, Uruguay, made statements in explanation of vote before the vote.

335.
Also at the same meeting, at the request of the representative of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), Costa Rica, Norway and Switzerland, a recorded vote was taken on amendment A/HRC/19/L.41. The draft amendment was rejected by 15 votes in favour, 18 against, with 12 abstentions. The voting was as follows:

In favour:

Angola, Bangladesh, Cameroon, China, Congo, Cuba, India, Indonesia, Kyrgyzstan, Malaysia, Mauritania, Philippines, Russian Federation, Thailand, Uganda;

Against:

Austria, Belgium, Burkina Faso, Chile, Costa Rica, Czech Republic, Guatemala, Hungary, Italy, Mexico, Norway, Peru, Poland, Romania, Spain, Switzerland, United States of America, Uruguay;

Abstaining:

Benin, Botswana, Djibouti, Ecuador, Jordan, Kuwait, Libya, Maldives, Negeria, Qatar, Saudi Arabia, Senegal.
336.
At the same meeting, the representative of China introduced Amendment to OP 3 of draft resolution A/HRC/19/L.11 (A/HRC/19/L.42), sponsored by China.

337.
Also at the same meeting, the representative of Costa Rica, Austria made general comments in relation to the draft amendment A/HRC/19/L.42.

338.
At the same meeting, the draft amendment A/HRC/19/L.42 was adopted without a vote.

339.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/23).

The Social Forum

340.
At the 54th meeting, on 23 March 2012, the representative of Cuba introduced draft resolution A/HRC/19/L.20, sponsored by Cuba and co-sponsored by Algeria, Belarus, Bolivia (Plurinational State of), Botswana, Burkina Faso, Cape Verde, Cuba, Democratic People’s Republic of Korea, Djibouti, Ecuador, Indonesia, Iran (Islamic Republic of), Malaysia, Nicaragua, Palestine, Panama, Peru, Sri Lanka, Syrian Arab Republic, Uruguay, Venezuela (Bolivarian Republic of), Viet Nam, Zimbabwe. Subsequently, Angola, Bangladesh, the Dominican Republic, Ethiopia, Haiti, Lebanon, Serbia, South Africa, the Sudan, joined the sponsors.

341.
At the same meeting, the representative of Cuba orally revised the draft resolution.

342.
At the same meeting, the representative of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), Costa Rica, Cuba, Peru, Switzerland, the United States of America and Uruguay made general comments in relation to the draft resolution.

343.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

344.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/24).

VI.
Universal periodic review

345.
Pursuant to General Assembly resolution 60/251, Council resolution 5/1 and President’s statements PRST/8/1 and PRST/9/2 on modalities and practices for the universal periodic review process, the Council considered the outcome of the reviews conducted during the twelfth session of the Working Group on the Universal Periodic Review held from 3 to 14 October 2011 as well as Libya, the UPR outcome of which could not be adopted at an earlier session.

A.
Consideration of the universal periodic review outcomes

346.
In accordance with paragraph 4.3 of President’s statement 8/1, the following section contains a summary of the views expressed on the outcome by States under review, Member and Observer States of the Council, as well as general comments made by other relevant stakeholders before the adoption of the outcome by the plenary.

Tajikistan

347.
The review of Tajikistan was held on 3 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Tajikistan in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/TJK/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/TJK/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/TJK/3).

348.
At its 37th meeting, on 14 March 2012, the Council considered and adopted the outcome of the review of Tajikistan (see section C below).

349.
The outcome of the review of Tajikistan comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/3), the views of Tajikistan concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/3/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

350.
The delegation stated that Tajikistan made its final position towards the recommendations put forward in the framework of the UPR after careful analysis and discussions with representatives of government agencies and of civil society.

351.
The delegation reported about a change in Tajikistan’s position towards the recommendation to decriminalize defamation and insult, which was formulated in paragraph 90.38 of the Working Group report. Tajikistan has decided to accept this recommendation although it has initially declined to support it in the addendum to the Working Group report. The indication of Tajikistan’s commitment in this respect is the statement of the President of Tajikistan made in March 2012 mandating to amend the relevant legislation to decriminalize defamation. Having the above mentioned in mind, the relevant paragraph in the addendum of the Working Group report should read that Tajikistan accepted the recommendation 90.38.

352.
The Government pays a special attention to the enhancement of the role of women in society and equality between men and women. The delegation pointed out some measures that the Government has undertaken recently in this respect. The process of drafting a law on domestic violence has started with an aim to combat domestic violence and provide assistance to the victims. Tajikistan has accepted the recommendation to ratify OP-CEDAW. The Government plans to implement recommendations regarding the treatment of women prisoners and non-custodial measures for women offenders.
353.
As a continuation of its measures to reform the criminal code, Tajikistan accepted recommendations to ratify the second optional protocol to ICCPR. Tajikistan also accepted recommendations to ensure the independence of the Council of Justice; hold regular medical examination of persons deprived of their liberty and ensure independent and impartial investigations into all human rights allegations.

354.
It also accepted the recommendations to ensure the right to challenge the lawfulness of administrative detention and detainees’ access to a lawyer, doctor and their family members from the time that they are taken into custody and to amend the Criminal Procedural Code to ensure that the identity of the officers involved in detaining a person is duly recorded.

355.
The delegation stated that Tajikistan accepted the recommendation to bring the criminal code in line with international standards on freedom of assembly and religion and that Tajikistan considered that the recommendation had already been implemented. The delegation explained that under the Criminal Code, participants of public assemblies are subject to criminal action only if they have personally taken part in violent acts or disorders.

356.
The delegation stated that national legislation provides necessary guarantees for the establishment of the independent media and it referred to several measures that were taken to ensure freedom of the media. Tajikistan accepted the recommendation regarding freedom of expression and media and transparent procedures for obtaining a broadcasting license. Tajikistan also accepted a recommendation to prohibit, prevent and sanction child labour. The delegation explained that legislation prohibits child labour and that the Government continues its efforts to prevent and prosecute the use of child labour.

357.
In response to the recommendation regarding national and international monitoring in penitentiary institutions, the delegation explained that detention conditions were in line with minimum standards and norms in this area and that complaint mechanisms are available for persons in detention. Furthermore, Tajikistan offers the possibility for national and international monitors to visit detention centres in accordance with arrangements and regulations set by the national law.

358.
The delegation indicated that Tajikistan has not accepted several recommendations after careful consideration and due to the financial and economic situation in the country. Tajikistan did not accept recommendations to ratify CRPD and conventions on statelessness owing to the lack of financial and administrative resources that are necessary for the implementation of obligations under those treaties. In response to the recommendations regarding the ratification of OP-CAT, the delegation stated that the Government put special efforts to strengthen national human rights institutions, reform the judicial system and improve the Criminal Code. However, Tajikistan is not in a position to establish the national preventative mechanism as required by the OP-CAT owing to the economic situation in the country. Therefore, Tajikistan could not support this recommendation. The ratification of CED requires a comprehensive comparative analysis of legislation in view of the requirements of the Convention, therefore Tajikistan decided not to accept the recommendation regarding the ratification of the Convention at this stage.

359.
While Tajikistan did not accept the recommendation to issue a standing invitation to special procedures mandate holders, the Government continues to send invitations to some special rapporteurs. The delegation indicated that the Government welcomed the visit of the Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment and the Chair-Rapporteur of the Working Group on Enforced or Involuntary Disappearances.

360.
The delegation stated that the Act on Freedom of Conscience and Religious Associations was adopted in accordance with the requirements of international legal instruments. In comparison with the previous law, the Act made it easier to register religious associations, to combat illegal proselytizing and to realize the right to religious education and freedom of belief. Furthermore, Tajikistan respects the right of the child to freedom of thought, conscience and religion. There is no restriction to religious education of a child, but some limitations are permitted in the participation of children in the religious organisations and those limitations are in conformity with CRC. Having the above in mind, Tajikistan did not accept the recommendations regarding the legislation ensuring the freedom of children to participate in religious organisations.

361.
The delegation stated that as the implementation of several recommendations requires additional resources, Tajikistan would plan the state budget to allocate necessary funding for the implementation of its international human rights obligations. In respect to those recommendations that Tajikistan could not support at this stage, measures would be taken to bring the legislation into conformity with international norms. The delegation reported that the working group has been established at the Administration of the President of Tajikistan in order to develop a National Plan of Action for the implementation of the recommendations put forward in the framework of the HRC.

2.
Views expressed by Member and observer States of the Council on the review outcome

362.
Algeria welcomed the constructive participation of Tajikistan in the UPR. While noting progress made in the human rights area, Algeria referred to several problems identified in the national report, in particular the high level of poverty. Furthermore, Algeria encouraged Tajikistan to continue efforts to combat drug trafficking. Algeria noted positively the fact that Tajikistan supported three recommendations made by Algeria related to the establishment of a National Human Rights Commission, completion of the implementation of the program on combating human trafficking and intensifying programmes to combat HIV/AIDS. Algeria also hoped that its recommendation to ratify CRPD would be possible after the improvement of financial and economic situation in the country. Tajikistan should receive assistance from the international community to improve the standard of living, to raise public awareness on human rights and to achieve MDGs.

363.
Morocco commended Tajikistan for accepting a majority of the recommendations put forward during the UPR. In particular, it welcomed that the recommendations made by Morocco concerning human rights education and training for State officials and the improvement of prison conditions were accepted and that its recommendation regarding the rights of the child had already been implemented. Morocco also reiterated its appreciation for Tajikistan’s long-term commitment to the protection of the rights of refugees which was demonstrated by the ratification of the 1951 Convention and the 1967 Protocol relating to the Status of Refugees. Morocco stated that Tajikistan’s commitment and undertakings in this area is a good practice to be considered by other countries hosting refugees. Morocco also noted positively Tajikistan’s cooperation with treaty bodies and the mechanism of the Human Rights Council and the efforts of the Government to protect the most vulnerable groups of the population.

364.
Cuba recognized Tajikistan’s efforts aimed at promoting universal access to health services and public education. It also welcomed the progress made in the areas of food security and combating human trafficking. It noted positively Tajikistan’s accession to the CRC and two optional protocols to the Convention and ILO Convention no. 182 on prohibiting the worst forms of child labour. It pointed out the National Plan of Action to reform the juvenile justice system, measures undertaken to protect children from ill-treatment and the establishment of rehabilitation centres for women and children. Cuba also noted Tajikistan’s accession to CEDAW without reservations. Cuba praised Tajikistan for reducing the level of poverty in the last few years. It called on Tajikistan to continue its measures for the protection and promotion of human rights and wished success in the implementation of its socio-economic development programs.

365.
UNICEF welcomed Tajikistan’s endorsement of a number of recommendations related to the prohibition of corporal punishment of children in all settings, the elimination of child labour, and the introduction of a separate juvenile justice system. UNICEF called on Tajikistan to focus on the rights of the most disadvantaged children, including children with disabilities and girls. It also welcomed Tajikistan’s adoption of the Strategy on Inclusive Education for Children with Disabilities and expressed the readiness of UNICEF to provide technical support to further refine the Strategy and to implement it as a matter of priority. UNICEF also called on Tajikistan to ensure the rights of children to live in a family environment by preventing family separation and developing family support and substitute services. Lastly, UNICEF urged Tajikistan to submit its overdue periodic reports for the two optional protocols to the Committee on the Rights of the Child.

3.
General comments made by other relevant stakeholders

366.
Rencontre Africaine pour la defense des droits de l’homme (RADDHO) appreciated Tajikistan’s efforts to harmonize domestic legislation with international legal standards and supported the measures taken in the area of gender equality. It noted with satisfaction the adoption of the moratorium on the death penalty and advised Tajikistan to take necessary steps to abolish it, in particular by ratifying the second optional protocol to ICCPR. RADDHO remained concerned at the increasing restrictions on the freedom of conscience and belief, civil society organizations and independent media. It urged Tajikistan to take specific steps to meet its obligation to ensure a favourable environment for the freedom of expression. It deplored the allegations of torture and poor detention conditions and encouraged Tajikistan to ratify the OP-CAT and to request technical assistance for renovation and construction of prisons. In conclusion, RADDHO encouraged Tajikistan to combat poverty and ratify core human rights instruments.

367.
Save the Children called on Tajikistan to respect the minimum age of criminal responsibility of fourteen years without exception. Save the Children noted the adoption of the National Action Plan on juvenile justice reform and of relevant legislative amendments and it called for their full compliance with CRC and international human rights standards. Save the Children deeply regretted that the institutionalization of children with disabilities remains a common practice. It encouraged the Government to respect the principle of the best interest of the child with disabilities and to ensure that community-based and family-based care services are prioritized. Save the Children recommended rapid ratification and implementation of CRPD. Save the Children echoed the concern expressed by CRC that the number of children in state institutions has increased owing to cases of institutionalization of children with the consent of their parents because of economic reasons. It called on Tajikistan to establish comprehensive social protection and child protection systems to ensure an adequate standard of living to families with the aim to avoid family separation and children being left behind.

368.
Action Canada for Population and Development jointly with Federatie van Nederlandse Verenigingen tot Integratie Van Homosekusualiteit (COC Nederland) commended Tajikistan for paying attention to the issue of gender recognition for transgender people. They expressed hope that Tajikistan would simplify the procedure of changing documents and not requiring surgeries for gender recognition. However, they highlighted that gay and bisexual men continue to be detained and prosecuted despite the decriminalization of same-sex conduct and that lesbian women continued to be forced into arranged marriages and controlled by families through beating and psychological pressure. The Action Canada for Population and Development jointly with COC Nederland urged Tajikistan to take all necessary legislative measures to impose appropriate criminal penalties for violence, threats of violence, incitement to violence and related harassment based on sexual orientation or gender identity, in all spheres of life. They urged Tajikistan to ensure that violence based on sexual orientation and gender identity, including by law enforcement personnel, is vigorously investigated, that those responsible are prosecuted and duly punished and that victims are provided with appropriate remedies and redress, including compensation.

369.
Amnesty International (AI) welcomed Tajikistan’s support of several important recommendations on torture and ill-treatment and urged the authorities to implement these without delay. Tajikistan has taken its first step by introducing draft amendments to the Criminal Code to bring the definition of torture in line with article 1 of CAT. Tajikistan should now prioritize the implementation of recommendations to eradicate torture and other forms of ill-treatment and to ensure prompt and credible investigations into all allegations of torture, including deaths in custody. AI referred to its research showing that torture is widespread in Tajikistan, particularly in pre-trial detention facilities. People suspected of supporting banned Islamic groups are at particular risk. A climate of impunity for such abuses by police and security forces prevails. Therefore, AI regretted Tajikistan’s rejection of recommendation to ratify the Optional Protocol to CAT. AI was concerned that Tajikistan considers as already implemented a recommendation on the use of statements obtained under torture as evidence in legal proceedings. While the Code of Criminal Procedure requires such evidence to be declared inadmissible, AI was concerned that judges frequently ignore allegations of torture. AI called Tajikistan to adopt legislation preventing statements made by detainees without a lawyer present form having probative value in court, except as evidence against those accused of torture.

4.
Concluding remarks of the State under review

370.
In conclusion, the delegation stated that Tajikistan would continue to take measures to improve its legislation and bring it in line with international human rights standards. In this respect, the Government welcomes the cooperation and support from all interested parties.

United Republic of Tanzania

371.
The review of the United Republic of Tanzania was held on 3 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by United Republic of Tanzania in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/TZA/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/TZA/2);
(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/TZA/3).

372.
At its 37th meeting, on 14 March 2012, the Council considered and adopted the outcome of the review of United Republic of Tanzania (see section C below).

373.
The outcome of the review of United Republic of Tanzania is comprised of the report of the Working Group on the Universal Periodic Review (A/HRC/19/4), the views of United Republic of Tanzania concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/4/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

374.
The United Republic of Tanzania thanked all the Member states and Observers of the Human Rights Council for their contribution to a meaningful dialogue on the performance of Tanzania with regard to adhering to international human rights obligations.

375.
During the course of the Universal Periodic Review of Tanzania, 54 delegations took the floor, formulating questions and recommendations. Tanzania received 153 recommendations in total and immediately supported 96 recommendations while 4 were noted. 53 recommendations were deferred for further consideration. The Government gave full attention to all the recommendations.

376.
Regarding the accepted recommendations, Tanzania stated that they correspond mostly to areas already identified in the course of the preparation of the National Report as areas requiring further attention. Some significant changes have occurred since the presentation of the National Report before the UPR working group in October 2011.

377.
Some delegations had recommended the formation of a Special Commission to supervise Constitutional reforms. In response, the Constitutional Review Act No 8 of 2011 provides for the establishment of the Constitutional Review Commission, which will, among other things, be responsible for coordinating and collecting public opinions on the new Constitution. The Act also provides for a procedure for constituting the Constituent assembly, the conducting of the referendum as well as other related matters. Pursuant to the provisions of the Act, the President extended invitations to political parties, religious institutions, civil society and other interested groups to each submit three names of people to be considered for membership of the Constitutional Review Commission, which is expected to commence its work before end of June 2012.

378.
Regarding the recommendation to finalize the National Action Plan on Human Rights, a National Technical Committee comprised of members from the Government, the Commission for Human Rights and Good Governance and civil society is in place, with the support of UNDP under the One UN framework. The Draft National Human Rights Action Plan is expected to be finalized by June 2012.

379.
Tanzania rejected 4 recommendations on homosexuality as well as on the abolition of the bride price and polygamy. Tanzania indicated that same sex unions are not culturally and legally accepted as they violate and infringe cultural, religious and moral norms of the Tanzanian society. The recommendation on the abolition of the bride price and polygamy is another area rejected on the basis of the enjoyment of cultural and religious rights, noting an effort to safeguard the importance of these values.

380.
Since the UPR session in October 2011, Tanzania has considered the substance of each and every one of the deferred recommendations with active participation of the relevant stakeholders from both within and outside the Government. Views and comments springing from a stakeholder’s workshop organized in December 2011 were considered and incorporated into the Addendum on Views on Conclusions and or Recommendations, Voluntary Commitments and Replies submitted to the Council at its 19th session.

381.
Tanzania accepted a total of 107 recommendations. Tanzania agrees in part with the recommendations to consider ratifying other core international human rights instruments. While Tanzania may not be a party to particular treaties, it noted that in practice its policies are in most cases already fully or largely in compliance with their provisions. Tanzania will continue to study implications of acceding to further major human rights treaties. Tanzania informed the Council of its intention to consider accession to the International Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, among other instruments, with its current status for some treaties being at the stage of cabinet approval.

382.
With regard to issuing or extending an open invitation for special procedures, Tanzania noted that it has been regularly receiving Special Rapporteurs and will continue to work with special procedure mechanisms of the Council. Requests for visits will be considered positively on a case-by-case basis. The Government is also working with other mechanisms, for example, a Country Review Mission Team of the African Peer Review Mechanism was presently in the country reviewing good governance issues. Likewise in September 2011, Tanzania committed itself to join the Open Government Partnership (OGP) initiative which aims at making Government business more open to its citizens, combating corruption and building greater trust.

383.
On the abolition of the death penalty and/or formalizing the de facto moratorium as a step towards its complete abolition, Tanzania categorically stated that this recommendation does not enjoy its support as already mentioned in its National Report and the Statement delivered in October 2011. The Government shall, in collaboration with other stakeholders, continue to inform the public on the world’s general trend towards the death penalty. As for the establishment of a de jure moratorium on the death penalty, internal consultations as well as public opinion should be given the highest consideration. Most of these contentious issues will be deliberated upon in the forthcoming constitutional review process.

384.
A number of measures have been taken by the Government in collaboration with the civil society in order to address the issue of gender based violence. The Constitution prohibits discrimination on the basis of, among other things, sex and gender. The Penal Code Cap 16 of the laws and the Sexual Offences Special Provisions Act criminalize various forms of gender and sexual based violence, including rape, sexual assault and harassment, sex work and trafficking. While the recommendation made in this regard enjoys Tanzania’s support in part, Tanzania did not accept any importation of the concept of marital rape embedded therein. Because of the diverse opinions and issues, the question of introducing marital rape for married couples requires a wider and culturally sensitive debate.

385.
Tanzania stated that corporal punishment to persons convicted of certain offences is provided for by law under the Corporal Punishment Act and its Regulations as well as the Prisons Act. This punishment is not applicable to females and males who are over fifty five years and as a result of strict procedures and controls, it has not been administered for more than a decade.

386.
Tanzania differentiates caning from corporal punishment and caning is administered to pupils and students for acts of gross indiscipline. The Education Act prescribes a strict framework for its administration. Caning of miscreant students in schools is viewed as a legitimate form of punishment as a constant reminder for pupils to adhere to education guidelines and regulations.

387.
Regarding the recommendations on the minimum age of marriage for boys and girls to be set at 18, Tanzania noted that the Law of Marriage Act has been a subject of a protracted debate on gender equality, specifically the rights of women and girls. On the one side, culture, traditions and religion, and on the other side, the rights of some sections of the society, especially women and girls, were considered. A Government white paper has been prepared in order to obtain a balanced position on this matter.

388.
The Government is also determined to review its laws governing freedom of the press. The Cabinet Papers for both the Media and Newspapers Bill concerning Mainland Tanzania are in their final stage. As for Tanzania Zanzibar, the process for enacting the Right to Information Bill is still at an initial stage. The Council will be updated on this process in a timely manner.

389.
Tanzania informed the Council that the recommendation concerning respect of the right to assembly in the process of reviewing the Constitution enjoyed support and the Constitutional Review Act no 8 of 2011 contains provisions for the right to assembly and participation in the Constitutional review process.

390.
During the consideration of its National Report at the UPR working group in October 2011, Tanzania clarified its position on indigenous peoples, indicating that it is a term that is not applicable to Tanzania as all Tanzanians of African descent are indigenous to Tanzania. However, the Government recognizes the vulnerability of some of the marginalized communities and it has been responsive to their needs and will surely continue to be so.
391.
Bearing in mind the resource and time implications for the submission of a mid-term report on the implementation of UPR recommendations, Tanzania will continue to report regularly to the Council and Treaty Bodies, as and when necessary just before its next periodic review in 2016.

2.
Views expressed by Member and observer States of the Council on the review outcome
392.
Cuba noted that Tanzania achieved the Millennium Development Goal related to universal primary education five years before the deadline of 2015. Economic empowerment founds have been created to benefit those marginalized from the conventional banking system, and plans aimed at disadvantaged persons have been implemented to normalize real estate and companies. Plans to create awareness on water and sanitation, food, environmental health, sexual and reproductive health, and promotion of public health, are also being implemented at the community level. Positive steps have been taken in the areas of the rights of women and persons with disabilities. Cuba recommended the adoption of the UPR working group report related to Tanzania.

393.
Algeria highlighted Tanzania’s commitment to the UPR by supporting the majority of the recommendations received. It highly appreciated the acceptance of Algeria’s recommendations regarding the intensification of its program to combat poverty, the ratification of the ICMW, the completion of its draft national plan of action for the promotion and protection of human rights and the action plan on violence against women. Algeria reported that Tanzania will go through the peer review process by the African Union in July. It wished Tanzania success in its efforts and recommended the adoption of the UPR working group report.

394.
Morocco welcomed the establishment of a National Human Rights Institution in Tanzania as well as initiatives related to improve the realization of refugees’ rights such as the regularization and naturalization of many refugees. Morocco also noted the efforts undertaken by Tanzania to strengthen the rights of women, including their participation in public life, and the measures taken in favour of young people and persons with disabilities.
395.
South Africa noted the voluntary commitments undertaken by the Government of Tanzania which include, among others, the implementation of the MDGs. South Africa commended the commitment of Tanzania to the promotion and protection of human rights as demonstrated by the large number of recommendations which enjoyed the support of the Government. It congratulated Tanzania for meeting the MDG on universal primary education before the deadline. South Africa called on the international community to extend the necessary technical assistance and capacity building requirements to the country.

396.
Botswana recognized the acceptance of the recommendation to put together and implement a national action plan on human rights, as a demonstration of Tanzania’s commitment to promote and protect human rights in a more systematic and predictable manner. Botswana understood and fully appreciated the challenges that accompany acceptance of recommendations under UPR and expressed the hope that Tanzania will benefit from the support of the international community in meeting its domestic and international obligations.

397.
UNICEF welcomed Tanzania’s endorsement of recommendations to tackle violence against children, female genital mutilation and killings of children with albinism. UNICEF called on Tanzania to: a) prohibit violence against children in all settings, including corporal punishment; b) improve conditions of detention, ensure separation of detained children from adults, and establish alternatives to pre and post detention; and c) ensure equal access to quality education, including for children with disabilities, to tackle school drop outs and change discriminatory laws and practices, including those excluding pregnant girls from school. UNICEF urged Tanzania to fully implement the Law of the Child Act (Mainland) and bring into force the Children Act (Zanzibar); and speedy implement the under-5 birth registration strategy.

398.
Angola saluted the progress made by Tanzania in the establishment of a government of national unity in Zanzibar. It praised its nationality policy for African refugees and the fact that it was the first African country to elaborate and circulate a report on violence against children. It also praised its national policy in favour of disabled persons and the reform on freedom of the press. It stressed the efforts undertaken to achieve the national objective to eliminate malaria by 2015, following the successful achievement of the MDG related to universal primary education five years in advance of the deadline. Angola welcomed the consultative process for the elaboration of the national report and the reform aimed at strengthening the normative institutional framework for human rights. Angola recommended the adoption of the UPR working group report related to Tanzania.

399.
Uganda noted that Tanzania supported the vast majority of the recommendations, and it applauded the Government’s commitment to the protection of all human rights, especially those concerned with the realization of economic, social and cultural rights. The East-African community has been engaged in regional efforts to implement recommendations and looks forward to working with Tanzania in the implementation of the agreed outcomes.

3.
General comments made by other relevant stakeholders

400.
The Tanzania Commission for Human Rights and Good Governance (CHRAGG) referred to its follow-up and monitoring activities regarding the implementation of the UPR recommendations accepted by Tanzania. CHRAGG stated that the administration of justice and conditions in detention facilities still do not meet international and national standards. Tanzania is still lagging behind in rights of women, children and persons with disabilities, as well as in the fulfilment of economic, social and cultural rights. Killings of persons with albinism have abated. However, killings of older women and mob violence, domestic violence and child abuse still continue. Settlement of land disputes and property rights require the government’s special attention. CHRAGG appealed to Tanzania to continue with its efforts to reform the system accordingly.

401.
The Cairo Institute for Human Rights Studies, the Tanzania Legal and Human Rights Centre, the Zanzibar Legal Services Centre and the East and Horn of Africa Human Rights Defenders Network highlighted two key areas of concern. Tanzania has not yet taken sufficient steps to address gender-based violence as there are no legal provisions for the protection of the victims. Moreover, existing laws do not provide for penalties on spouse battering or other forms of violence. The second area of concern was the use of excessive force and extrajudicial killings by the police and other law enforcement officials. Tanzania has accepted the recommendation to establish an independent body for investigating complaints about the actions of law enforcement officials but questions were raised about the time scale for the establishment of such mechanism and its transparency to the public.

402.
Rencontre Africaine pour la défense des droits de l’homme (RADDHO) welcomed the efforts deployed by Tanzania regarding the achievement of the MDG with respect to universal primary education; the adoption of the national plan for the prevention and elimination of violence against women and the election of two persons with albinism to the Parliament. RADDHO, however, expressed concern at the increased violence and killings of persons with albinisms in many regions. RADDHO invited Tanzania to take adequate measures, including awareness raising campaigns, to improve the protection of persons with albinism and to take legislative measures to criminalize all forms of violence against women.

403.
Save the Children welcomed Tanzania’s efforts to protect children’s rights and the acceptance of the UPR recommendations regarding child mortality, child hunger and malnutrition, quality of education and the implementation of the 2009 Child Rights Act. Save the Children believes that enforcement of the minimum age at marriage and protection from violence in the family are crucial for improved protection of women and children. It called on the Government to include these measures in the comprehensive national strategy to end violence against women and children. It also called on the Government to take steps for the prohibition of all forms of corporal punishment in all settings and to take active steps towards the eradication of the worst forms of child labour as part of a comprehensive framework for the elimination of all forms of child abuse and exploitation.

404.
Franciscans International (FI) was pleased that Tanzania accepted recommendations related to the justice system. However, it was concerned that human trafficking may be overlooked by Tanzania due to the small number of recommendations made on this matter. FI urged Tanzania to acknowledge the legal existence of indigenous peoples in its territory and to safeguard their rights trough appropriate national legislation, including acknowledgement of their own customary land tenure system. FI called on the Government to significantly increase its annual education budget to build schools and train more teachers. FI expressed concern at reports of the corporal punishment of children, both in school and at home.

4.
Concluding remarks of the State under review
405.
Finally, Tanzania noted that recommendations will be translated into Kiswahili and disseminated to the public and within national institutions. Tanzania shall continue to value both technical and financial support from development partners and the UN system.

Libya

406.
The review of Libyan Arab Jamahiriya was held on 9 November 2010 in conformity with the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Libyan Arab Jamahiriya in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/9/LBY/1 and A/HRC/WG.6/9/LBY/1/Corr.1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/9/LBY/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/9/LBY/3).

407.
At its 37th meeting, on 14 March 2012, the Council considered and adopted the outcome of the review of Libyan Arab Jamahiriya (see section C below).

408.
The outcome of the review of Libyan Arab Jamahiriya is comprised of the report of the Working Group on the Universal Periodic Review (A/HRC/16/15), the views of Libyan Arab Jamahiriya concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/16/15/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

409.
The delegation expressed satisfaction and delight to represent Libya in the adoption of the report of the Working Group on the Universal Periodic Review. The delegation considered the report to be the product of exceptional circumstances. At the time of the review of the ninth session of the Working Group in November 2010, Libya was under the yolk of injustice imposed by a repressive regime over four decades.

410.
The delegation emphasizes the important role of the UPR for the Human Rights Council that distinguished its work from the former Commission. The UPR mechanism does not differentiate treated all States, equally and provides opportunity for civil society and other stakeholders to comment on the human rights situation in a country.

411.
The delegation acknowledged the positive response of the Council to the request to postpone the adoption of the report.

412.
The delegation reaffirmed Libya’s intention to study the recommendations and provide its response although they were addressed to others. A committee composed of all competent ministries was formed for this purpose. In keeping with transparency, civil society and the National Council for Fundamental Freedoms and Human Rights are involved. The President, deputy and some other members of the Council are present at this session which demonstrates the will to move forward in the defending human rights and to show the world that Libya has placed human rights amongst its top priorities.

413.
The delegation emphasized that the Committee almost automatically concluded to accept almost all the recommendations. They have been already accomplished by the victory of the February Revolution. Most of the recommendations were part of the objectives of the revolution. The revolution itself was a response to the report and the recommendations of the Working Group presented in November 2010. This is another proof of the exceptional nature of the revolution. Almost all recommendations were accepted except those in conflict with the Islamic religion and Libyan people’s customs, culture, specificities and principles.

414.
The delegation stressed that the accession to international human rights treaties, those that Libya has not yet acceded to, is considered as one of the main concerns. But the nature of the transition is what made us ponder on this issue. While waiting for the election of the National Congress we will form a committee comprising relevant governmental bodies, civil society, the National Council of Fundamental Freedoms and Human rights and all other stakeholders to review those conventions and make appropriate recommendations on accession for consideration by the future legislative bodies. It was noted, for example, concerning the Convention on the rights of persons with disabilities, a recommendation to accede to it will be submitted following elections of the legislative bodies. This takes into consideration the growing number of people who lost limbs during the revolution and are amongst those with special needs.

415.
With respect to women’s rights, Libya focused on empowering and engaging women in top positions. The presence of many women in the Transitional National Council and the transitional government is, as is the representation of women in the National Congress. Furthermore, many are present here and female diplomats were assigned to join the mission in Geneva.

416.
The delegation reiterates that the government does not ignore the role of Libyan youth, who sparked the revolution in peaceful crowds demanding the rights that this council calls for. The youth sacrificed their lives so that the Libyan people would live in freedom and enjoy human rights. The new Libyan State has empowered the youth to be at the top of the political, economic and social pyramid. The presence of the Head of delegation at this time is evidence of the government's keenness to give effect to the role of the youth.

417.
The delegation reminded that the revolution was for human rights. Protesters were not hungry for bread, and were not naked or barefoot, but were demanding rights and human dignity. Therefore the new Libyan State encouraged and promoted the freedoms in a country deprived of the most basic human rights. In the past talking about human rights was considered a crime punishable by law. Association with a party was a crime in Libya - described as treason, and punishable by law. The establishment of unions and free associations was also prohibited. Gallows were erected in the public squares and universities because they called for their establishment. Today the door is open for all those rights and freedoms. Today Libya enjoys free and independent media censored only by their professional standards and conscience. There are no special courts or state security courts, which killed thousands in the past.

418.
The delegation emphasized that Libya, through its membership of the Human Rights Council, would cooperate with the international community and the United Nations to promote human rights and respect for human dignity. Reference was made to the cooperation between Libya and the UN support mission led by Mr. Ian Martin, which has human rights in its priorities. The mission includes experts from the Office of the High Commissioner for Human Rights. Consideration is also being given about calling on their assistance in relation to the recommendations of the international commission of inquiry

419.
The delegation pointed out that Libya has issued the law on transitional justice, amnesty and national reconciliation, believing that national reconciliation will not be complete without justice. It renewed its call to neighboring countries to cooperate with extraditions of alleged perpetrators taking into account the arrest warrants issued by Interpol.

420.
Such cooperation will significantly impact on the success of national reconciliation and social peace. The delegation called on the international community to release frozen assets to be used in the transition process, the reform of State institutions.

421.
The delegation clarified its position to the pending recommendation that were examined by Libya and enjoyed the support are 95.1,3,6,7,9,10,11,22,26,29,30. Recommendations 95.8,13,14,15,16,17,18,19,20,21,27,28 did not enjoy the support of Libya as they are in conflict with Islam religion. Those recommendations that were rejected by the previous regime and we accepted them are 96.10,12,16,17,18,19,20. Concerning recommendation 23 it will preferred as it would be accepted in principle pending the establishment of constitutional institutions.

2.
Views expressed by Member and observer States of the Council on the review outcome

422.
Algeria noted that the new authorities in Libya had taken important steps in a short time span and under difficult conditions, which demonstrated its commitment to human rights and its cooperation with the international community. Algeria welcomed Libya’s return to the Human Rights Council and its positive interaction with the UPR mechanisms, noting that Libya had accepted most recommendations made by the Working Group, including recommendation that had been previously rejected. It also appreciated that Libya had accepted the recommendations made by Algeria. It expressed its understanding for Libya’s position vis-à-vis some recommendations relating to issues that were not of a universal nature. It wished for Libya to achieve further success, progress and prosperity on its path, while preserving its sovereignty and national unity.

423.
Morocco welcomed Libya’s positive interaction with the international human rights mechanisms, with due regard to the religious and cultural specificities of the Libyan people. It appreciated in particular Libya’s cooperation with the UPR mechanism, and its acceptance of recommendations that had been rejected by the former regime. This also demonstrated Libya’s political will in the area of human rights, which needed to be fully acknowledged by the Human Rights Council. Morocco commended the efforts undertaken by the transitional government to promote human right at the legislative and institutional level, such as the adoption of the Law on transitional justice and the creation of a national human rights institution. In light of these positive indications, Morocco urged the Council to continue to support Libya in this transitional period, on the path of freedom, justice and democracy.

424.
Malaysia noted positively that, despite considerable constraints, Libya had accepted a number of recommendations, including on economic, social and cultural rights. Malaysia encouraged the Government to take the necessary measures to implement them effectively. Malaysia was encouraged by Libya’s preparedness to continue engaging constructively with relevant international human rights mechanisms, which would contribute to spreading the human rights culture and further improving the human rights situation in the country. Malaysia hoped that the Government would continue with its commitment to democratic ideals and fully implement the recommendations and outcome of the review for the benefit of its citizens.

425.
The United States of America, while remaining concerned about on-going human rights challenges, looked forward to continued cooperation with Libya during this sensitive transition time. It appreciated Libya’s support for the recommendations made, especially for investigating and holding to account security forces responsible for allegations of enforced disappearance, torture and ill-treatment. Action on those issues would demonstrate a positive break from the past. It reiterated that all persons detained without legal basis be released immediately. It welcomed attention to combatting discrimination and enhancing the political rights for all Libyans, especially women, and hoped that Libya would make additional efforts in combating gender-based discrimination. It was encouraged by support for recommendations on guaranteeing non-discriminatory treatment of migrant workers and preventing human trafficking.

426.
Kuwait highlighted the unique situation in which Libya found itself today, after the regime change which had taken place between the UPR review in 2010 and the adoption of the report in the Council today. Kuwait noted that the people of Libya had been deprived of human rights education for the past 42 years. It welcomed the efforts employed by the National Transitional Government to promote and protect human rights and achieve tangible results in this difficult period. Kuwait also appreciated the acceptance by Libya of recommendations which had been rejected by the former regime.

427.
Italy welcomed the firm commitment of the Libyan transitional Government to establish the rule of law and uphold all human rights and fundamental freedoms according to the highest international standards in cooperation with the Office of the High Commissioner for Human Rights (OHCHR). Italy appreciated the willingness of the Libyan authorities to accept UPR recommendations rejected by the previous regime. Italy considered it vital that accountability for human rights violations be ensured and that protection of all components of Libyan society be guaranteed, in a spirit of reconciliation. Italy invited Libya to avail itself of the assistance of the High Commissioner and OHCHR to accelerate the process of change and Italy was ready to contribute.

428.
Uruguay appreciated the efforts made by Libya to comply with the recommendations made in 2010 and highlighted its acceptance of recommendations which the former regime had rejected, including recommendations relating to the accession to international human rights instruments to which Libya was not yet a party. Uruguay encouraged Libya to accede to OPCAT, the Rome Statute and the CED, and to withdraw reservations to CEDAW and accept the individual complaints mechanisms created under different treaties. Uruguay was concerned that the new authorities had not yet committed themselves to removing the death penalty. It urged Libya to adhere to the Second OP-ICCPR. Uruguay further urged Libya to lift all restrictions on freedom of expression, association and assembly, and to extend an open invitation to Special Procedures.

429.
Egypt thanked Libya for its readiness to accept recommendations, including those refused by the previous regime, especially where they complied with Libya’s priorities. Egypt appreciated the measures being taken to implement accepted recommendations and the assistance from the international community, particularly in establishing a national human rights institution with a mandate ensuring its independence and effectiveness. Egypt also thanked Libya for according special attention to the rights of women, particularly those who were forcibly displaced, and for its Constitutional declaration on equality between men and women. Egypt stood ready to assist Libya.

430.
Monaco welcomed Libya’s return to the Human Rights Council. It encouraged Libya, in this period of transition after over 40 years of dictatorship, to aim to achieve conformity with the international human rights treaties. For this purpose, Libya should cooperate with the Special Procedures as well as the Independent Commission of Inquiry in order to establish the truth of past events, and to promote and protect human rights. By complying with its international obligations, Libya would reinforce the positive trend which it had already initiated. Monaco appreciated the efforts already undertaken towards achieving democracy.

431.
Jordan thanked Libya for its responses to the recommendations made under UPR, which reflected the latest developments in Libya in the field of human rights. Jordan particularly noted Libya’s considerable efforts to develop the institutional and the legislative framework for human rights and fundamental freedoms. Jordan thanked Libya for its cooperation and acceptance of the majority of recommendations, including those not been accepted by the previous regime. Jordan invited Libya to further the advancement of the promotion and protection of human rights.

432.
Tunisia welcomed the acceptance by Libya of most recommendations, including recommendations that had been rejected by the previous regime. It also noted that the establishment of the National Council for human rights and fundamental freedoms as well as the involvement of civil society in the UPR follow-up process demonstrated Libya’s commitment to moving forward on the path of human rights, democracy and the rule of law. The constitutional declaration adopted on 3 August 2011 emphasized the necessity to adhere to international and regional human rights instruments. Tunisia also noted that Libya intended to extend an open invitation to the Special Procedures. Tunisia appealed to the international community to support Libya in its efforts.

3.
General comments made by other relevant stakeholders

433.
OCAPROCE commended the efforts made by the new authorities. However, OCAPROCE deplored that women, who had been at the forefront of action to overthrow the dictatorship, had not gained their places in the new Government and remained subjected to polygamy. While acknowledging the efforts made in education and health care as well as in the area of women’s and children’s rights, OCAPROCE recommended that Libya redouble its efforts to strengthen the autonomy of women, including with regard to their social, economic and cultural rights, and to respect their related obligations set out in the treaties to which Libya had acceded, as well as the recommendations made by the Human Rights Council and other UN entities.

434.
UN Watch reiterated its concern about the 2010 UPR Working Group report on Libya, recalling that a number of States had praised the then Libyan Arab Jamahiriya for its efforts and achievements in the human rights area. UN Watch recalled that it had pleaded for Libya not to be elected on the Human Rights Council and no single country had spoken in opposition. UN Watch believed that the 2010 review had not lived up to the standards that people expected and therefore ought to be redone.

435.
Indian Council of South America noted the complex situation facing Libya and that the process of rebuilding and reforming political structures would take time, patience and effort. It spoke of the necessity of balanced reconciliation and the rebuilding of political alliances and social structures, their right to development and the formation of a government representative of the peoples and not the desires of those who would like to exploit Libya’s situation. Only Libyans could sort this out. It spoke of the support the Human Rights Council, other peoples and civil society could offer in sorting out this difficult situation. It recommended that all tribal groups were given due consideration in a government structure that would allow for their participation in developing a government reflecting the will of the peoples, including providing a form of representation of the tribal peoples.

436.
Rencontre Africaine pour la Défense des Droits de l’Homme (RADDHO) suggested that the Libyan authorities accept all the UPR recommendations in order to put an end to four decades of autocratic governance and move towards a genuine process of democratic change, which was essential for national reconciliation and the consolidation of peace and security. Libya must confront the security challenge. RADDHO remained alarmed at the situation of African migrant workers who continued to suffer ill-treatment, persecution and virulent racism. Measures must be taken to put an end to such practices. RADDHO urged the authorities to cooperate with the International Criminal Court to try the supporters of the former Government who were in detention as well as rebel members of the National Transitional Council (TNC) who allegedly committed crimes and serious and massive human rights violations. The international community needed to continue assisting Libya in completing its transition, which remained fragile.

437.
World Organization Against Torture (OMCT) and Human Rights Solidarity (HRS) made a joint statement and welcomed Libya’s commitment to ratifying OP-CAT and other international instruments. They welcomed positive developments regarding increased freedoms of assembly and the press and the abolition of special tribunals and extra judicial courts. They regretted the State’s failure to address systematic acts of torture and that the Government had not yet investigated the massacre at the prison of Abu Saleem. They expressed deep concern at continued and rising tensions resulting displacement, including in Tawegha. They were gravely concerned by the continued perpetration of extrajudicial killings, torture and arbitrary detentions, some of which amounted to war crimes. It was vital that previously State sanctioned those acts were addressed by the new regime and that it take all measures to implement the recommendations of the Commission of Inquiry, continue its engagements in addressing all violations, including those committed by non-State actors.

4.
Concluding remarks of the State under review

438.
In conclusion the delegation took this opportunity to extend its appreciation to all delegations who made statements on the adoption of the report and to those who were not able, due to time limitations, to give their presentation. Libya will study all the comments with interest, and assured the Council that they will continue to cooperate with the UPR mechanism.

Swaziland

439.
The review of Swaziland was held on 4 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Swaziland in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/SWZ/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/SWZ/2);
(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/SWZ/3).

440.
At its 38th meeting, on 15 March 2012, the Council considered and adopted the outcome of the review of Swaziland (see section C below).

441.
The outcome of the review of Swaziland comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/6), the views of Swaziland concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/6/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

442.
Swaziland provided an update of activities and progress made since its review by the Working Group, as well as its responses to recommendations on which it had not taken a position and additional information to questions raised.

443.
Swaziland stated that in February 2012, a training workshop was conducted on the treaty body reporting mechanism, specifically on the International Covenant on Economic, Social and Cultural Rights and the International Covenant on Civil and Political Rights (ICCPR). Through this training, officers attained broad knowledge and competences in relation to the role and function of the treaty monitoring bodies; how to produce effective reports as well as understanding the reporting process and how to enhance opportunities for civil society and the Commission on Human Rights and Public Administration to engage these bodies. Swaziland extended its sincere gratitude to the Office of the High Commissioner for Human Rights who sent a team of experts to the country to train Swaziland Officers.

444.
Swaziland indicated that during its review, a number of recommendations were made to it by member States. The recommendations made were examined by the National Steering Committee on the UPR. Responses were drafted and approved after consultation with all relevant stakeholders. Swaziland reported that His Majesty’s Government has elevated the National Steering Committee into a Permanent Committee that will be responsible for preparing State reports to the Treaty Monitoring Bodies.

445.
Swaziland also underlined that about 90 per cent of the overall recommendations made during its review received favourable responses from the Government and that its statement would focus mostly on those that it had promised to consider but had unfortunately not received its support.

446.
With regard to the accession to the Second Optional Protocol to the ICCPR aiming at the abolition of the death penalty, Swaziland informed that capital punishment was not mandatory and the death penalty had last been carried out in 1983. In effect, though a retentionist State in law, Swaziland was abolitionist in practice. Swaziland informed that it was not yet ready to accede, at least for the time being, to that Optional Protocol. In this regard, it considered the current practice of not implementing capital punishment to be adequate.

447.
On the recommendation on the torture and extra-judicial killings, Swaziland highlighted that all deaths were investigated by the law enforcement officers. Where there was sufficient evidence, criminal proceedings were instituted. It confirmed that torture was unlawful hence the acceptance of the recommendation to accede to the Optional Protocol to the Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment (OP-CAT).

448.
On the recommendations to consider allowing the registration and operation of political parties, including greater political freedoms through free, fair, transparent democratic elections; to remove all legislative and practical restrictions impeding the free exercise of civil and political rights, in particular those related to freedom of association and expression, with a view, to allow the creation of political parties and respect for trade unions; to enact legislative measures to facilitate the existence of political parties; to take steps to further democratization efforts, including enacting laws that facilitate the registration of political parties, Swaziland recalled the intervention made by its delegation during the review which clarified that political parties were not banned. Section 25, read together with Section 32 of the Constitution protects the right to freedom of association including the rights of Trade Unions. However, by virtue of section 79 of the Constitution, election to public office was by individual merit and therefore political parties could not field candidates in national elections. The Constitution was a product of wide consultations and hence reflected the views of the majority of Swazis. For these reasons, Swaziland was not yet ready to accept the recommendations relating to political parties to contest elections.

449.
On the recommendations of issuing a standing invitation to Special Rapporteurs and Working Groups of the United Nations human rights system; issue a standing invitation to the special procedures of the United Nations Human Rights Council and enhance its cooperation with all human rights bodies; consider positively the request for a visit by the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression and eventually extend a standing invitation to all Special procedures of the Human Rights Council, Swaziland was of the view that its human rights institutions and mechanisms were still at infancy as such it felt they were not yet ready for review. Swaziland preferred the strengthening of local institutions and structures.

450.
Regarding the recommendations on the implementation of measures to prevent violence against the LGBT community, through training and advocacy campaigns; and bring legislation into conformity with international human rights obligations by repealing provisions which may be used to criminalize same-sex activity between consenting adults, and take all necessary measures to ensure enjoyment of the right to the highest attainable standard of health, without discrimination on the basis of sexual orientation or gender identity, Swaziland indicated that it does not accept the decriminalization of same-sex activity. However, it confirmed not prosecuting consensual same sex relations between consenting adults. Further, the Government was taking steps towards the progressive realization of the highest attainable standard of health without discrimination on the basis of sexual orientation or gender identity.

451.
Finally, Swaziland informed about Government’s consultations with relevant stakeholders in order to map out a way forward regarding the implementation of all recommendations that enjoyed the support of the Kingdom.

2.
Views expressed by Member and observer States of the Council on the review outcome

452.
Cuba recognized the efforts of the Government in the area of human rights. In recent years, Swaziland had faced several economic challenges which had transpired into higher poverty levels. Cuba welcomed that the Government had the eradication of poverty as its main priority. Cuba also highlighted improvements in the areas of health and education. It commended the fact that Swaziland had accepted most of the recommendations, including those put forward by Cuba.
453.
Algeria commended Swaziland for accepting a large number of recommendations, including the three submitted by the Algerian delegation related to training programmes for the personnel responsible for law enforcement and the implementation of the right to education for all. Algeria further encouraged Swaziland to continue, with the assistance of the international community, in implementing its plans and programmes aiming at enhancing human rights, particularly in the fields of the right to food, access to education, health and drinking water as well as the protection of vulnerable populations.

454.
Morocco commended Swaziland for its national report which was one of the most balanced reports of UPR as the part on constraints transparently showed the real challenges which the country faced. With regard to the recommendations arising from UPR, Morocco congratulated Swaziland on having accepted 90% of UPR recommendations. Morocco also welcomes that among the recommendations accepted by Swaziland there are the following two recommendations put forward by Morocco inviting it to assess in terms of the fight against HIV/AIDS and Malaria Swaziland assistance needs and to request such assistance particularly from the World Health Organisation as well as to consider establishing an integrated human development programme.

455.
South Africa commended Swaziland for accepting more than 90 per cent of the recommendations stemming from the review. It noted the strides made in education, especially in the provision of free primary education. It welcomed the work undertaken to combat the effects of the HIV/AIDS pandemic, which impacted negatively on the socio-economic development of the country. South Africa acknowledged that the Government had clearly identified the challenges that impeded the effective promotion and protection of human rights in the country and called on the international community to support these efforts.
456.
Chad congratulated the delegation and thanked it for its clear statement. Chad was particularly touched that Swaziland accepted the recommendation it addressed to Swaziland during the Working Group in October 2011. Chad was encouraged to recommend that Swaziland request the international community to provide technical and financial assistance to meet its human rights needs.

457.
Botswana commended Swaziland for taking bold measures in the area of human rights, such as the establishment of the independent national commission on human rights. It commended the Government for accepting the majority of the recommendations it received, including the strengthening of the existing institutions to protect democracy. Botswana lauded the commitment made by the Government towards the process of broad consultations with stakeholders for the follow-up of these voluntary obligations. It acknowledged the explanation made by the delegation regarding those recommendations that were not accepted and the fact that this did not lessen Swaziland’s human rights obligations.
458.
Angola welcomed the establishment of an independent human rights commission to investigate complaints of human rights violations and complaints concerning human rights placed against private and public bodies. Angola noted Swaziland’s achievements in terms of education, health, food security and promotion of the rights of women. Angola welcomed the Government’s efforts to ensure access to free primary education and the right of access to free health services, food security, its national child policy, national policy for gender equality, all this shown considerable progress in increasing the number of women employed in the public sector despite the many economic problems which the country was faced with because of its small size and economic vulnerability to chocks from outside. Angola also welcomed measures taken by Swaziland to deal with problems noted in its national report, including plans and programmes of action emphasizing constitutional rights such as the rights to life, the right to education and efforts to protect vulnerable groups and combat poverty and HIV/AIDS. Angola appealed to the international community to provide sustained support to Swaziland.

459.
Kenya welcomed the concrete initiatives the Government had taken to promote human rights in many areas. It acknowledged the commitment to ensure food security, poverty reduction, and accessibility to health and education, among others. It noted that the eventual fulfilment of these commitments would not only be an achievement in the promotion of human rights but also the realization of the Millennium Development Goals.

3.
General comments made by other relevant stakeholders

460.
International Commission of Jurists referred to Swaziland’s judicial crisis which exposed a serious risk to the independence of the judiciary and the rule of law. It reminded that in June 2011 the Chief Justice issued a practice directive banning litigants from suing the King, thereby restricting access to justice for the Swazi people. Furthermore, in August 2011, a High Court judge well known for applying international human rights law and rule of law principles was suspended and, thereafter, dismissed. These events went against Swaziland’s undertakings under the UPR.

461.
Amnesty International referred to the accepted recommendations to ratify OP-CAT and added that torture and ill treatment of detainees were persistent, with perpetrators not being held accountable. It also cited the accepted recommendations on measures to guarantee the independence of the judiciary and expressed that such measures were urgently needed. Amnesty International mentioned, as well, the accepted recommendations requesting to align Swaziland’s legislation with international obligations on freedom of expression, association and peaceful assembly. This intention was undermined by Swaziland’s rejection of recommendations to remove restrictions impeding the exercise of civil and political rights.

462.
Rencontre Africaine pour la défense des droits de l’homme acknowledged the new Constitution promulgated in 2005 and the measures taken in favour of a human rights legal framework. However, it noted a scarcity of democratic spaces and the proscription of a multiparty system. It welcomed the establishment of free primary education and encouraged the Government to enlarge this entitlement. It also recognized the Government’s efforts in the area of health. It noted the need to enhance the independence of the activities of civil society organizations. It called for the adoption of measures to eliminate violence against women and albinos. Finally, it requested a debate to ensure the complete abolition of the death penalty.

463.
World Student Christian Federation considered that there was no political will to implement human rights. It mentioned, as examples, the absence of legislation to regulate the operation of political parties, the proscription of certain political entities under the Suppression of Terrorism Act, and the prevention and disruption of political activities. It also referred to restrictions to freedom of expression through legislation and State intimidation. In relation to women’s rights, wide-spread discrimination and violations continued in law and practice, with impunity. It urged Swaziland to domesticate international human rights instruments to which it was a party and submit all outstanding State party reports.

464.
Federatie van Nederlandse Verenigingen tot Integratie Van Homoseksualiteit – COC Nederland/Action Canada for Population and Development in a joint statement referred to the sustained sexual and reproductive rights violations of the people of Swaziland by its Government. Swaziland had failed to effectively address gender-based violence. Violence against women was extremely high. Swaziland had no legal protections on the grounds of sexual orientation and gender identity. It requested the Government to specify measures it would take to address the issues of the human rights of women and LGBTI people in Swaziland, in keeping to its international obligations.

4.
Concluding remarks of the State under review

465.
Swaziland expressed its appreciation to the many delegations that had encouraged it on the noble cause of continuously improving its human rights situation. It stated that the UPR mechanism was a journey rather than a destination and therefore some issues will be covered by future reviews after broad consultations with all relevant stakeholders. Swaziland confirmed that it remained committed to fulfilling its human rights obligations and will spare no effort in pursuing compliance in this regard.

Trinidad and Tobago

466.
The review of Trinidad and Tobago was held on 5th October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Trinidad and Tobago in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/TTO/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/TTO/2 and Corr.1);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/TTO/3).

At its 38th meeting, on 15 March 2012, the Council considered and adopted the outcome of the review of Trinidad and Tobago (see section C below).

467.
The outcome of the review of Trinidad and Tobago comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/7), the views of Trinidad and Tobago concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/7/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

468.
Trinidad and Tobago indicated that the UPR process thus far had been a beneficial one and expressed appreciation to its Troika: USA, Peru and Philippines; delegations that made recommendations; civil society who made valuable contributions; as well as to the Office of the High Commissioner for Human Rights and the Commonwealth Secretariat.

469.
Trinidad and Tobago expressed its commitment to human rights protection of its people, a cornerstone of its plans for development. At the 12th session of the Universal Periodic Review Working Group, it received 118 recommendations. It stated that 15 recommendations were accepted outright, while 33 recommendations were highlighted to be at various stages of implementation. It also said that 18 recommendations were not in conformity with its views/policies.

470.
Of the remaining 52 recommendations, Trinidad and Tobago provided a detailed written response to each issue indicating the Government’s position. It noted that these recommendations were thematic in nature and centered around specific human rights issues which most developing states were in the process of dealing with.

471.
The first and most prominent theme identified is that of signing, ratifying or implementing international human rights treaties which do not currently enjoy the support of Trinidad and Tobago. It considered this to be a serious issue which continued to engage the Government’s attention. It highlighted that its position on the retention of capital punishment had been clearly stated and as such it would be inherently counter-productive to sign or ratify any instruments which conflict with this position. This in no way implied that the Government took lightly issues such as torture or other cruel or degrading treatment.

472.
Trinidad and Tobago noted that during its UPR, its view on capital punishment was expressed. It reiterated that while recognizing the international movement towards abolition, Trinidad and Tobago must take into consideration the outcome of widespread public consultations and debate and moreover, must have the full support of the Parliament, in relation to any reform on the death penalty laws. It noted it was continuously engaging the public on this issue with an intention to review its laws related to capital punishment. Its approach would be to preserve the death penalty in the most humane way possible and to ensure that all safeguards are in place, be it in a domestic or international context. Such a process would also involve the amendment of existing national legislation. However, it indicated any definitive outcome on the issue of capital punishment would be guided by public consultations and the consensus of Parliament.

473.
On the issue of corporal punishment, it noted it was currently maintained as part of the penal code, but was strictly forbidden in schools by a National Code of Conduct. While it was a long accepted practice used to discipline children, like many other aspects of Trinidad and Tobago’s societal development this too was subject to change. In an effort to foster new thinking, it noted the current administration created the Ministry of Gender, Youth and Child Development, headed by a female Senator who was a former social rights activist.

474.
Trinidad and Tobago identified education as key in the necessary paradigm shift in relation to corporal punishment. As highlighted in its UPR report the present administration committed a great deal of resources toward improving the accessibility of educational opportunities to the population, clearly demonstrated in the number of Early Childhood Education Centres being built, the school feeding initiative, the transportation facilities offered to students and the provision of school uniforms, as well as a book rental programme, and its laptop initiative.

475.
There has also been a legislative move to increase the mandatory age of school attendance from 12 years to 16 years in the Children’s Bill 2012, currently being debated in Parliament. It noted that on 9 March 2012, the Minister of Gender, Youth and Child Development moved the 2nd reading of that Bill, which adjourned at 11.35pm. This underscored the Government’s commitment in relation to the Rights of Children.

476.
Trinidad and Tobago recognized that the thinking behind capital punishment and corporal punishment was not one that could change overnight with the passing of a new law. It asked that international partners recognize that dialogue on these issues was ongoing and was the most powerful mechanism to change national thought processes.

477.
Trinidad and Tobago also received recommendations relating to the strengthening of national organizations to monitor the use of force by our protective services and these it agreed to examine. As stated in its National Report, the Police Complaints Authority (PCA) was an independent body, operating free of political interference and headed by a former High Court judge. It was the main agency mandated to investigate and prosecute any possible instances of excessive use of force or corruption in relation to the protective services.

478.
It noted Trinidad and Tobago had implemented other national security initiatives designed to address the issues surrounding any possible infractions of the law by protective services. The “Policing for the People” programme was introduced to offer training with a view to improving modern-day policing. In November 2011, Trinidad and Tobago also hosted the Third Regional Meeting of Ministers Responsible for Public Security in the Americas. One of the key outcomes of this meeting was technical capacity building with regard to human rights and policing.

479.
Trinidad and Tobago stated its high regard for the work of the Special Procedures of the Human Rights Council and for invitations to Special Procedures in order to benefit from their technical expertise. This matter had engaged active consideration of the current administration.

480.
Trinidad and Tobago also undertook to examine very crucial issues surrounding discrimination of persons based on sexual orientation and / or HIV / AIDS status. Discrimination itself was not taken lightly in Trinidad and Tobago and sexual orientation was a current and developing issue facing the country. It noted that the very thinking of the population needed to be changed in order to address these issues adequately.

481.
Trinidad and Tobago’s domestic legislation dealing with discrimination was in the process of being amended to include a person’s HIV/AIDS status, as one of the recognized categories under which a person is protected from discrimination. This legislative recognition is not only necessary but pioneering in the region. It noted this maverick attitude towards the protection of human rights of all would propel national debate and eventual change in Trinidad and Tobago, in relation to issues such as sexual orientation.

482.
Trinidad and Tobago noted it was extremely proud of the progress it has made in relation to the protection and promotion of human rights for all with an emphasis on vulnerable groups. It recognized that like many other developing states, there were many challenges ahead and was ready and willing to face these with the necessary enthusiasm. The UPR process had served as a vital tool in the development of the jurisprudence of Human Rights Protection that it remained grateful for the kind support and encouragement received from the international community.

2.
Views expressed by Member and observer States of the Council on the review outcome

483.
Cuba welcomed the delegation of Trinidad and Tobago and thanked it for the information provided. It noted that during the review, Trinidad and Tobago’s efforts in the field of human rights had been evident, as well as its challenges and progresses in health and education. It highlighted Trinidad and Tobago had achieved: universal primary and secondary education; the second MDG; and goal 3 of the third MDG on eliminating sex disparities in education. On health, it welcomed efforts to finance medications, as well as free oncological and antiretroviral treatments. Cuba also noted progress in gender perspective and female empowerment. It thanked Trinidad and Tobago for accepting many recommendations, including those made by Cuba.

484.
Algeria commended Trinidad and Tobago for the clarifications provided regarding recent developments and the clarity of replies provided. It noted that Trinidad and Tobago had received 118 recommendations, which is a large number for a developing country with limited resources. Algeria expressed appreciation that two of the recommendations if had made received the support of Trinidad and Tobago and are currently in the process of implementation. Regarding its third recommendation, on the establishment of a National Human Rights Institution in accordance with international standards it welcomed the Ombudsman is considering the implementation of the Paris Principles. Algeria encouraged Trinidad and Tobago to continue its efforts to strengthen social and development efforts.

485.
Morocco thanked Trinidad and Tobago for the openness with which it had engaged in the UPR process which has been illustrated in the frank and constructive dialogue that was held with the UPR Working Group. It noted with satisfaction that an important number of the recommendations had been accepted by Trinidad and Tobago. Morocco was grateful to Trinidad and Tobago for its acceptance of many recommendations including those made by Morocco. It reiterated its support for Trinidad and Tobago’s efforts for development.
486.
The United States of America congratulated Trinidad and Tobago on the occasion of the adoption of its report, as well as for its outstanding presentation and the detailed quality of its addendum. It observed that it seemed clear from the addendum that recommendations 1 to 23 did not enjoy the support of Trinidad and Tobago. It asked for clarification regarding whether any of the recommendations addressed in the addendum enjoyed the support of Trinidad and Tobago or whether these should, for the record, be noted.

3.
General comments made by other relevant stakeholders

487.
Amnesty International welcomed Trinidad and Tobago’s support of recommendations to combat violence against women and girls. It encouraged the Government to finalize the draft Policy on Gender and Development and enact the Human Trafficking Bill 2011. It regretted that Trinidad and Tobago had rejected recommendations regarding the death penalty and urged the country to establish a moratorium on executions, to commute all death sentences to prison sentences and to abolish the death penalty. While welcoming support recommendations to promote and protect the rights of LGBT persons, it noted the existence of legislation criminalizing consensual same sex relationships and urged Trinidad and Tobago to repeal this legislation.

488.
RADDHO took note of Trinidad and Tobago’s commitment to promoting human rights and indicated that the country should pursue achievements of its social economic programmes in order to attain the Millennium Development Goals (MDGs). It expressed concern that the death penalty still exists in the country and urged Trinidad and Tobago to in particular, abolish its mandatory application in certain cases. RADDHO encouraged the Government to increase the number of women in decision making positions. Noting that progress could be achieved in the elimination of violence against women, RADDHO recommended the establishment of a programme for the rehabilitation of victims.

489.
Action Canada for Population Development and Federatie van Nederlandse Verenigingen tot Integratie Van Homoseksualit-COC Nederland congratulated the Government for distinguishing itself among its Caribbean peers in embracing issues of sexual rights and sexual orientation at UPR. They noted recent initiatives such as taking steps to address marriage of minors and the Government’s explicit recognition that human rights of all citizens includes the LGBT community. They appealed to Trinidad and Tobago to: commence forthwith with the nationwide human rights awareness campaign announced in October; and to move swiftly to establish a functioning human rights institution. They also asked the Government to amend the Equal Opportunity Act of 2000 to include protection against discrimination based on sexual orientation.

4.
Concluding remarks of the State under review

490.
For clarification, Trinidad and Tobago stated that all pending 52 recommendations were noted.

491.
Trinidad and Tobago reiterated its appreciation for the active and constructive exchange with its fellow UN Member States and non-governmental organizations, throughout the UPR process, including the interventions by Cuba, Algeria, Morocco and the USA, as well as its continuing dialogue with non-governmental organizations at the consideration of its UPR report.

492.
In particular, it thanked the Action Canada for Population and Development and COC Netherlands for its joint statement on behalf of the Coalition Advocating for Inclusion of Sexual Orientation and the Family Planning Association of Trinidad and Tobago. It assured them that its request regarding the Equal Opportunity Act of 2000 would be relayed to the Government which prides itself on dialogue and transparency in the amendment of all legislation.

493.
It reiterated that its Government was elected on the basis of change in 2010, but recognized that change can only be implemented through consultations with the populace. It remained committed to the continued engagement of all stakeholders to ensure the promotion and protection of Human Rights of each Trinidad and Tobago citizen.

Thailand

494.
The review of Thailand was held on 7 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Thailand in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/THA/1 and A/HRC/WG.6/12/THA/1/Corr.1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/THA/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/THA/3).

495.
At its 38th meeting, on 15 March 2012, the Council considered and adopted the outcome of the review of Thailand (see section C below).

496.
The outcome of the review of Thailand comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/8), the views of Thailand concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/8/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

497.
Thailand stated that during its review, 172 recommendations were received, 100 of which were immediately accepted and none rejected.

498.
Subsequently, Thailand organized consultations to consider the pending recommendations. While sharing the concerns on some issues, it believed that time should be allowed to work on those issues within the national context.

499.
Thailand was able to accept wholly or partially 34 out of the 72 recommendations, bringing the total to 134 recommendations, with implementation of each accepted recommendation being of utmost importance.

500.
Last month, the Thai Cabinet endorsed a decision to amend the mandate of Thailand’s UPR Committee to include monitoring and follow-up of UPR recommendations. All relevant agencies were tasked with the preparation of action plans to implement the recommendations and voluntary pledges.

501.
Thailand placed great importance on the participation of all stakeholders in the UPR process and various sectors have shown interest in the UPR. Senior government officials met with Parliamentary committees to discuss the recommendations. The National Human Rights Commission of Thailand (NHRCT) organized briefings for its sub-committees and the public. Although difficult questions were raised, the interaction with all stakeholders helped to generate awareness about human rights at the national level.

502.
Thailand believed that implementation of the recommendations required the widest participation of all stakeholders. A nationwide consultation process was embarked upon in March. Further consultations will be carried out in all regions of Thailand.

503.
Thailand had begun implementing some of the recommendations and voluntary pledges. In January, Thailand signed the CED and was reviewing its legislation. Thailand has begun considering the possibility of becoming a party to the CRC-OP-CP and was determined to complete this process earliest.

504.
Decisions have been taken to withdraw Thailand’s reservation to article 16 of the CEDAW and its interpretative declarations on articles 6 and 9 of the ICCPR. Thailand is also considering withdrawing its interpretative declaration on Article 18 of the CRPD.

505.
As part of Thailand’s pledges on a standing invitation to Special Procedures, it was initially inviting three Special Rapporteurs to visit Thailand. They are the Special Rapporteurs on the right to safe drinking water and sanitation, on torture and on the sale of children.

506.
Regarding recommendations on vulnerable groups, the Senate approved the draft Nationality Bill, which would provide a channel for additional groups with status problems to obtain Thai nationality.

507.
In February, the Thai Government issued an announcement describing the work that foreign victims of human trafficking may take up in Thailand, pending their return. It hoped that this would empower the victims, enhance their independence and better prepare them for eventual return.

508.
Various countries recommended that Thailand pursue efforts on national reconciliation. Thailand was moving in this direction. The Cabinet had approved a compensation package for those affected by past political violence. Investigations and legal proceedings were ongoing to bring perpetrators to account and provide justice for all.

509.
A compensation package for those affected by violence in the Southern Border Provinces had been approved and was awaiting the Cabinet’s approval. Thailand recognized that providing such remedies must be coupled with efforts to address the root causes of the problem.

510.
Thailand admitted that challenges still exist in various areas which needed to be tackled effectively.

2.
Views expressed by Member and observer States of the Council on the review outcome

511.
Cuba noted positively that Thailand accepted Cuba’s recommendations on implementing socio-economic development plans, reducing poverty and the prioritising access to health care and education. Cuba acknowledged Thailand’s progress in reducing poverty and the realisation of the first MGD goal. It also noted the progress made in increasing literacy and ensuring free medical coverage as well as the priority attention given to the treatment of persons with HIV/AIDs. Cuba expressed its confidence that Thailand would continue its progress in ensuring socio-economic rights to all.

512.
Viet Nam commended Thailand for its efforts to implement accepted recommendations, and for examining and accepting additional recommendations after the review. It particularly appreciated Thailand’s acceptance of its recommendations, namely to continue reconciliation among different sectors of society, based on the principles of democracy, rule of law and tolerance; and to enhance the implementation of laws, policies and mechanisms related to human rights. Viet Nam encouraged Thailand to continue to do so in close cooperation with relevant UN mechanisms and all UN members.

513.
China appreciated Thailand’s accession to the main international human rights treaties and its second national Human Rights Action Plan, for the period 2009 to 2013. China welcomed efforts to promote economic and social development and the attention given to health care and education, as well as measures to protect the rights of children, women, the elderly and migrant workers, and to combat human trafficking. China noted that there remained some challenges in the human rights area, but was confident that the joint efforts by the Government and people of Thailand would lead to further progress in social and economic development as well as the realization of human rights.

514.
Algeria acknowledged Thailand’s acceptance of the majority of the recommendations put forward during the UPR. It also noted with satisfaction that Thailand accepted two of its recommendations related to the protection of women and addressing violence against them, and to ensure adequate living standards for all. Algeria would have wished to see its recommendation on the ratification of ICRMW taken on board by Thailand. Noting Thailand’s adherence to democratic values, Algeria encouraged Thailand to move forward on the path of national reconciliation.

515.
Indonesia noted Thailand’s consistent and genuine commitment to human rights at the national, international and regional levels, which was reflected in their acceptance of many recommendations and of their implementation. It commended Thailand for its efforts to address equality and social justice, which would enable it to ensure continuous stability in the country. Indonesia as a country of origin of migrants, appreciated the acceptance of its recommendations related to the protecting migrant workers by law enforcement agencies, a guaranteed minimum wage, work safety and equal access to health. Indonesia welcomed efforts of Thailand to the increase the minimum age of criminal responsibility and the separation of juveniles from adults in detention.

516.
Myanmar recognized Thailand’s constructive approach to the UPR process, noting that most of the recommendations put forward, including one made by Myanmar, had been accepted. Myanmar was confident that Thailand would continue to strengthen legal and administrative measures for the protection and promotion of all human rights, including the rights of migrant workers and their families.

517.
Malaysia noted with appreciation Thailand’s constructive engagement in the UPR process. It noted that Thailand had already embarked on implementing a number of accepted recommendations and needed time to make further improvements in promoting and protecting human rights on the ground.

518.
Lao People’s Democratic Republic was pleased to note that Thailand had accepted many recommendations put forward during the UPR Working Group and was taking steps for their implementation. It also noted the considerable progress and efforts made by the Government in improving mechanisms for the protection and promotion of human rights, providing social security for all groups, and moving forward in the reconciliation process on the basis of democratic principles, justice and the rule of law. It noted with appreciation that as a party to most international human rights instruments Thailand had made efforts towards withdrawing reservations entered into. It appreciated Thailand’s active cooperation with the UN human rights mechanisms.

519.
Brunei Darussalam noted with appreciation Thailand’s cooperation with the United Nations human rights mechanisms and the constructive approach taken in response to the recommendations made during the UPR. It welcomed Thailand’s continuous efforts in protecting the rights of its people, particularly those of vulnerable groups.

520.
Cambodia noted the commitment demonstrated by Thailand by accepting most recommendations. It took note with appreciation of efforts and achievements in the human rights area, particularly over the past seven months since the new Government took office, noticeably in the field of economic and social development. Cambodia further appreciated the advancement of the democratic process along with the attainment of sustained political stability, as well as progress in providing universal health care and free and equal educational opportunities for all, in addition to the attention given to the rights of the elderly and disabled. Cambodia welcomed Thailand’s decision to extend cooperation to the Special Procedures.

521.
Singapore welcomed constructive approach demonstrated by Thailand throughout the UPR process and Thailand’s acceptance of the high number of recommendations, including two made by Singapore. It expressed its readiness to continue cooperating with Thailand in strengthening the promotion of human rights in the region, including through the ASEAN inter-governmental Commission on Human Rights.

3.
General comments made by other relevant stakeholders

522.
National Human Rights Commission of Thailand welcomed the Government’s acceptance of many recommendations and wished to see the Government implement them with renewed commitment and vigour. It emphasized that the Government should strengthen the rule of law as a necessary framework for human rights protection, especially in the southern border provinces, where a large number of people are affected by violent incidents. Special protection should be provided to vulnerable groups. Regarding the 38 recommendations not accepted by Thailand, the Commission proposed that there be a more positive response from the Government on recommendations relating to the death penalty, freedom of expression, the rights of refugees and asylum seekers and ratification of the Rome Statue. It noted that abolishing the death penalty was a controversial but desirable step, and the Government should at least limit its use to the most serious crimes.

523.
Association for the Prevention of Torture (APT) urged Thailand to ensure that the amendments to its laws be fully in line with CAT, not only in criminalising torture but also in taking measures to prevent, investigate torture and other ill-treatment and provide redress to the victims. APT welcomed Thailand’s commitment to studying the possibility of ratifying OP-CAT and hoped that Thailand would engage in a process of open and public consultation on its ratification and implementation. APT commended Thailand for issuing a standing invitation and on its stated intentions to send an invitation to the Special Rapporteur on torture and to become a party to CED.

524.
Human Rights Watch (HRW) regretted that Thailand had rejected all recommendations calling for the review of lèse majesté to safeguard freedom of expression. It appreciated that Thailand had accepted recommendations to investigate killings by security forces, recalling that at least 90 people had died during the violent confrontations from March to May 2010. According to HRW, some actions by the Government appeared one-sided, for instance ignoring the violence committed by the UDD. Regarding the conflict in the southern border provinces, HRW noted that the Government had accepted recommendations to address impunity. Progress needed to be made with regard to enforced appearances and torture. HRW referred to the failure to conduct an inquiry on the 2003 “war on drugs” and was concerned about targets set to rehabilitate 400,000 drug users in 2012. Procedures concerning refugees and asylum seekers as well as the protection of migrants needed to be improved.

525.
Asian Forum for Human Rights and Development (Forum-Asia) regretted that, despite the Government’s pledges to reform the mandate of the Truth and Reconciliation Commission, truth-seeking had been entirely overlooked and the process of prosecuting alleged perpetrators significantly delayed. Forum-Asia expressed concern that lèse-majesté cases continued to proliferate and at undue restrictions on the right to bail. While welcoming the issued standing invitation, Forum-Asia pointed to the urgent need for a visit of the Special Rapporteur on the right to freedom of opinion and expression to assist the Government. It expressed concern about the prolonged use of special security laws in the Southern Border Provinces, which contributed to the culture of impunity. It called for the presentation of a precise plan of action in lifting such laws and repealing section 17 of the Emergency Decree.

526.
Asian Legal Resource Centre (ALRC) welcomed the Government’s recent signing of CED, but noted that this could be seen only as a first step towards addressing disappearances and witness protection. It noted growing threats to political freedom. A number of long prison sentences had been abusively imposed on the basis of lèse majesté under article 112 of the Criminal Code, and under the 2007 Computer Crime Act. Academics and human rights defenders calling for the revision of article 112 had been threatened in recent months. ALRC called on the Government to halt such threats and the abusive use of lèse majesté, and to allow a country visit by the Special Rapporteur on freedom of expression. It further noted with concern that the UPR process had not addressed the increasingly grave rights violations connected to development projects, as well as the grabbing of land and natural resources. It also expressed concern at reported threats and attacks, including abusive legal attacks and extra-judicial killings, against human rights defenders working on environmental issues.

527.
In a joint statement, by Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco, International Volunteerism Organization for Women, Education and Development, Mouvement International d'Apostolat des Milieux Sociaux Independants, International Organization for the Right to Education and Freedom of Education Association Points-Coeur, Company of the Daughters of Charity of St. Vincent de Paul, concern was expressed about the existence of direct and indirect discrimination against children belonging to ethnic minorities and children with disabilities. It was concerned about the difficulty of ensuring birth registration of the most vulnerable children in the north and north-east. Children with disabilities in remote villages encountered serious barriers to the full enjoyment of their rights. They noted a number of problems in access to education, such as the persistence of tuition fees, inadequately qualified teachers in rural and indigenous schools and that the bilingual education system was not fully effective.

528.
Action Canada for Population and Development welcomed the Government’s acknowledgement of the human rights of sex workers to health care information and services. It hoped that the Government would develop concrete plans and strategies to address stigma and discrimination of sex workers, and effective and rights-based strategies to improve access to sexual and reproductive health care. While acknowledging the Government’s efforts to provide universal health care to vulnerable groups, it remained concerned that migrants with irregular status were unable to access health care information and services. It urged the Government to consult and collaborate with local rights-based NGOs working with people experiencing stigma, discrimination and marginalization.

529.
International Commission of Jurists (ICJ) welcomed the commitments made by Thailand to address the issue of impunity. While victims might seek compensation from the Government for any wrongful act committed by its agents, ICJ noted that was just one element in combatting impunity. Thailand must make a clear and public commitment to ensure that perpetrators of human rights violations are brought to trial and duly punished. ICJ urged Thailand to further respond positively to recommendations relating to repealing section 17 of the Emergency Decree and abolishing provisions of the Martial Law that grant immunity from criminal and civil prosecution to State officials; and to ratify CED promptly.

530.
International Federation for Human Rights (FIDH) regretted that Thailand had not accepted key recommendations related to core human rights concerns, which undermined its compliance with international human rights law, including the restriction of freedom of expression through the use of lèse majesté provisions and the Computer Crimes Act as well as draconian special security laws. It regretted Thailand’s rejection of recommendations on the abolition of the death penalty, despite its Second National Human Rights Action Plan reference to parliamentary debate of capital crimes and replacement of the death penalty with life imprisonment. Thailand should devote adequate resources to the planned study on the possibility of abolition, which should benefit from broad consultations. It urged Thailand to set target dates for the conclusion of its consideration of ICRMW and the 1951 Refugee Convention and its 1967 Optional Protocol.

531.
Amnesty International (AI) expressed disappointment that Thailand rejected recommendations to abolish the death penalty and resumed executions in 2009 after a hiatus of six years. AI expressed concern that all death row prisoners continued to be shackled despite the 2009 court decision declaring the practice illegal; and that over half of all death sentences were passed for drug-related offences, in contravention of international law. AI stated that Muslim insurgents had committed acts constituting war crimes, while security forces had used torture and other ill-treatment in their counter-insurgency efforts. No official or member of the security forces had been prosecuted for human rights violations since the conflict resumed in 2004. AI urged Thailand to suspend application of the lèse-majesté law and the Computer-related Crime Act until they are brought into compliance with international standards, and to release prisoners of conscience detained under these laws.

4.
Concluding remarks of the State under review

532.
Thailand indicated that it would not be able to respond to all the concerns raised but would clarify some key concerns.

533.
On past political violence, Thailand intended to exert every effort to further national reconciliation by providing justice for all the victims and ensuring an inclusive process of political dialogue.

534.
Thailand attached the highest priority to the rights of all vulnerable groups and intended to do more.

535.
Concerning the security laws, Thailand reiterated its policy towards progressively ending their use as the situation improved. Regarding Section 17 of the Emergency Decree, this provision did not grant immunity for State officials. It did not preclude the right of persons to seek compensation for wrongdoing. While Thailand was not in a position to accept recommendations to repeal this provision of the Emergency Decree or to review its security laws, it accepted recommendations to enhance efforts to put an end to impunity. This reflected its determination to address this challenge, including through awareness-raising on the rule of law and human rights principles for law enforcement officers while ensuring justice for all affected persons.

536.
Although Thailand was not a party to the 1951 Convention relating to the Status of Refugees and its 1967 Protocol, it has always lived up to its humanitarian obligations. Thailand’s unique location meant that it must consider the security implications of these instruments. Nevertheless, a mechanism was in place to review Thailand’s position and further consideration of this matter would be pursued.

537.
Given the large number of migrants, Thailand had to handle the matter of migration carefully. It had made progress on the protection of migrant workers, but more needed to be done. Thailand would study the ICRMW, though its final position would depend on the study’s results. Thailand accepted several recommendations on migrant workers.

538.
On capital punishment, views and concerns were noted. Discussions on this issue were needed at the national level as views still varied among sectors of the society. Thailand was giving careful consideration to this matter.

539.
On freedom of expression, Thailand heard the concerns and views raised. Those who understood the nature of the Thai society and the place of the key pillars of the Thai nation would realize that this was an issue that only the Thai people could sort out, and such a process was ongoing.

540.
Today marked the beginning of the national implementation phase. Thailand intended to make use of the UPR to further advance human rights and nation-building. It hoped to work with relevant stakeholders in implementing the accepted recommendations and voluntary pledges.

541.
Thailand hoped to present a mid-term report to maintain momentum of the UPR process. It thanked all delegations, the NHRCT and civil society organizations for their comments, and the Troika and the Secretariat for their hard work and support.

Ireland

542.
The review of Ireland was held on 6 October 2012 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Ireland in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/IRL/1);
(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/IRL/2 and A/HRC/WG.6/12/IRL/2/Corr.1);
(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/IRL/3).

543.
At its 39th meeting, on 15 March 2012, the Council considered and adopted the outcome of the review of Ireland (see section C below).

544.
The outcome of the review of Ireland comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/9), the views of Ireland concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/9/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

545.
His Excellency the Ambassador of Ireland highlighted that the UPR was an important process in raising awareness of and standards in relation to human rights for all states global level. He also expressed his gratitude to the Irish civil society and the non-governmental organisations who engaged thoroughly to raise awareness of the UPR mechanism in general. One of the great strengths of the UPR was the particular emphasis on consultation that was so central to the process.

546.
The Irish national human rights institution, the Human Rights Commission, played a significant part in informing the public about the importance and value of the UPR process by holding their own information sessions around the country and offering advice and guidance to people who wished to make submissions. Along with representatives from NGOs, they supported the consultation process by providing independent speakers to take part in public meetings last year.

547.
The protection and promotion of human rights required continuous review and updating. In Ireland, the Constitution provided a strong foundation for the protection of human rights, both those specified in the Constitution and derived from its underlying principles. There is also a strong legislative framework to further protect individuals from discrimination, inequality and unjust treatment.

548.
The Government announced its decision last September to improve Ireland’s human rights infrastructure by merging the Irish Human Rights Commission and the Equality Authority into a new Human Rights and Equality Commission in order to promote human rights and equality issues in a more effective, efficient and cohesive way. A Working Group comprised of an interdepartmental Chair, members of both existing bodies, and officials from the Department of Justice and Equality, held a consultation process to seek the views of civil society and members of the public on what the new body should do, what features and functions it should have, how it should be structured and what working methods it should employ.

549.
The Working Group nearly completed their Report, which will be presented to the Government shortly. The new Irish Human Rights and Equality Commission will build on the achievements of the current bodies, to forge an even stronger culture of human rights awareness and protection in Ireland.

550.
Of the one hundred and twenty seven recommendations made by member states Ireland immediately accepted sixty two, was unable to support fifteen, and undertook to further examine fifty. The Interdepartmental Working Group on the UPR, comprising representatives from all relevant Government Departments, responded to fifty outstanding recommendations in the Addendum.

551.
Of the fifty pending recommendations, Ireland fully accepted twenty nine recommendations, partially accepted a further seventeen, and was unable to support only four. The Addendum gave concise explanation as to the responses to each individual recommendation. This means that of a total of 127 recommendations, Ireland fully accepted 91. A further 17 were accepted in part.

552.
The most important phase of this entire process is the implementation of the commitments. Some of the recommendations have already been implemented, while other areas of implementation are underway.

553.
For example, at the Interactive Dialogue, many states raised the question of prison accommodation, in particular, overcrowding and in-cell sanitation. On 6 March 2012, Minister Shatter visited Mountjoy Prison in Dublin to inspect the recently refurbished C Division which is due to re-open this month. The project was extremely complex and the refurbished accommodation will provide radically improved physical conditions for prisoners, including a 28-cell dedicated committal/assessment area for new prisoners as recommended by the Inspector of Prisons in his 2009 report and a new dedicated Drug Free Area. The refurbishment project has also seen the introduction of in-cell sanitation in all cells on the C Division, and a similar refurbishment project will commence on the B Division within the next few weeks, which, when completed, will see in-cell sanitation installed in all cells on the B Wing. This will result in 317 cells in Mountjoy prison having in-cell sanitation, almost 60% of the total prison, by the end of this year. The developments in Mountjoy and the implementation of the proposals for Cork prison, which were announced in just the last few days by the Minister, are the realisation of the Government’s commitment as indicated at our review in October.

554.
With regard to Ireland’s position on the abortion and the response to the ABC versus Ireland’s judgment of the European Court of Human Rights, the Government intends to set up an Expert Group to examine the judgment, to elucidate its implications for the provision of health care services to pregnant women in Ireland and recommend a series of options on how to implement the judgment taking into account the constitutional, legal , medical and ethical considerations involved in the formulation of public policy in this area and the need for speedy action. The Expert Group was established on 13 January 2012 and is composed of fourteen experts in the fields of obstetrics, psychiatry, general practice, law, professional regulation and public policy. It is chaired by a judge of the Irish High Court and will present the Government with its written report by end of July 2012.

555.
The Government has also announced it is decision to sign the Optional Protocol to the International Covenant on Economic, Social and Cultural Rights, and the formal signature by Ireland will take place in the coming weeks at the United Nations Headquarters in New York. The current Programme for the Government clearly stated the policy and goal of forging a new Ireland based on fairness and equality. The complaints mechanism that will be established by the Optional Protocol to the ICESCR is in keeping with the spirit of the many independent complaints, monitoring and inspection bodies that are currently in place in Ireland. Signing this Optional Protocol will give the opportunity to continue to affirm Ireland’s determination to achieve full respect for human rights in practice.

556.
Proposed wording for a referendum on children’s rights is currently being finalised, with a view to holding the referendum later this year.

557.
Ireland has chosen to prepare and submit a voluntary interim report on Ireland’s progress in implementing its commitments.

2.
Views expressed by Member and observer States of the Council on the review outcome

558.
Algeria welcomed the acceptance by Ireland of a number of recommendations, including some on the rights of persons with disabilities, the need to take effective measures to improve prison conditions and to continue the implementation of policies concerning domestic violence. Algeria expressed hope at the will of Ireland to reconsider its position on the ratification of the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families. Algeria wished well to Ireland in the implementation of the recommendations.

559.
Uruguay valued the acceptance by Ireland of a number of recommendations to ratify international human rights instruments. It considered however that Ireland should keep under consideration the recommendation to accede to the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families. Uruguay encouraged Ireland to strengthen legislation and policies aiming at assigning a tutor to non-accompanied asylum seeking children. Uruguay referred also to one of their recommendations, which was partially accepted and encouraged Ireland to make progress in ensuring the legal prohibition of all forms of corporal punishment against children.

560.
The Republic of Moldova welcomed Ireland’s constructive engagement with the UPR process, applauded Ireland for the good cooperation with civil society and inter alia acknowledged Ireland’s acceptance of a significant number of recommendations. Moldova expressed its appreciation to Ireland for accepting the three recommendations Moldova had made during the review. It noted that Ireland had strengthened its policies and laws on domestic violence, as well as the measures to eliminate inequality between men and women. Moldova welcomed Ireland’s intention to establish a disability forum and expressed the hope that this initiative could result in greater empowerment of people with disabilities.

561.
The Islamic Republic of Iran hoped that recommendations are implemented by Ireland. It remained concerned over incidences of human rights violations in the country, especially with regard to occurrences of racism, xenophobia, discrimination against Muslims and persons belonging to minorities; lack of legislation proscribing racial profiling by the Police and other law enforcement personnel; the low living standards in many prisons, including overcrowding and inadequate sanitation and health care. Iran made a number of recommendations to Ireland.

3.
General comments made by other relevant stakeholders

562.
The Irish Human Rights Commission (IHRC) welcomed the wide range of issues raised and the recommendations made during Ireland’s review. It stated that the Working Group Report could serve as a template for progressing human rights issues, and hoped that Ireland’s progress in implementing the recommendations will underscore its application for membership to the Human Rights Council. IHRC stressed the need for Ireland to guarantee sufficient resources to the Human Rights and Equality Commission. It stated that Ireland needed to make serious, sustained and quantifiable efforts on a number of core areas identified in the Working Group Report.

563.
Federatie van Nederlandse Verenigingen tot Integratie Van Homoseksualiteit – COC Nederlands, speaking also on behalf of ILGA-Europe and GLEN, welcomed progress in addressing the human rights of lesbian, gay, bisexual and transgender people. It welcomed Ireland’s commitment to progressing same-sex marriage through the Constitutional Convention and urged Ireland to address the legal recognition and support of children in same-sex headed families. Making reference to challenges, it noted that it is essential that Ireland remains committed to promoting full equality of LGBT young people. COC-Nederlands remained concerned by legal provisions allowing for discrimination on the basis of sexual orientation in certain institutions and called for legislative reform.

564.
Action Canada for Population and Development (ACPD) on behalf of Irish Family Planning Association and Sexual Rights Initiative expressed concern in relation to Ireland’s rejection of all the recommendations on women’s reproductive rights. These recommendations were consistent with criticism by Treaty Bodies. The rejection of these recommendations was unacceptable and amounted to a considered disregard by Ireland of its human rights obligations; and fell short of the principles of universality, indivisibility and interdependence. The European Women’s Lobby
 expressed concern at the rejection of recommendations (108.4 to 108.9) of the Working Group on the Universal Periodic Review of Ireland on the regulation of abortion. It made reference to another accepted recommendation (107.4), and called on the Government to institute a statutory inquiry and compensation scheme for the Magdalene Laundries abuse. The European Women’s Lobby expressed concern at Ireland’s response to a recommendation (107.23) calling for the implementation and an independent assessment of The National Women’s Strategy and noted that an independent review would enhance the strategy. The European Women’s Lobby urged Ireland to sign the Council of Europe Convention on Preventing and Combating Violence against Women and Domestic Violence.

565.
International Movement Against all Forms of Discrimination and Racism (IMADR) on behalf of Pavee Point stated that Ireland continued to ignore the opinions and recommendations of a range of eminent international and regional human rights bodies who have taken the position that the Traveller Community met all the legal criteria to be recognised as an ethnic minority. IMADHR stated that a 2010 report inter alia revealed that Traveller mortality was higher than that of the general population. It urged Ireland to engage with Traveller organisations to formulate a response to the issues in this report.

566.
The International Federation for Human Rights Leagues welcomed Ireland’s acceptance of 91 recommendations. It remained concerned about the declaration of ‘partial acceptance’ of 17 recommendations where it is not clear in what precise manner each recommendation has been accepted. It urged Ireland to ratify all core UN human rights instruments, especially those with monitoring mechanisms such as the CRPD and the Optional Protocol to CAT, and called on Ireland to set out a clear timetable in this regard. It remained concerned about the rejection of recommendations regarding the implementation of the judgement of the European Court of Human Rights on access to abortion, putting an end to on-going religious discrimination in access to schools and recognising Irish Travellers as an official ethnic minority group.

567.
Amnesty International (AI) urged Ireland to ratify, without further delay, the International Convention for the Protection of All Persons from Enforced Disappearance, which was signed almost five years ago. It stated that Ireland must recognise in law the rights to health and housing. AI urged consideration of these rights at the upcoming review of Ireland’s Constitution. It also urged Ireland to sign and ratify the Council of Europe Convention on Violence against Women and Domestic Violence without delay. It encouraged Ireland to set time-frames and establish a monitoring mechanism for the implementation of accepted recommendations and to inter alia undertake to provide a mid-term report.

568.
Age Action Ireland, which is a member of the HelpAge International network, along with the coalition partners - Disability Federation Ireland, the MakeRoom Campaign Alliance, Mental Health Reform and Women’s Human Rights Alliance- welcomed the spirit in which the universal periodic review process of Ireland had been conducted. It commended Ireland for committing to signing the Optional Protocol to the International Convention on Economic and Social Rights. It also welcomed the partial acceptance of the recommendation to incorporate in the law the rights to health and housing, as well as to bring legislation in line with the International Convention on the Protection of Rights with Disabilities. It hoped that civil society and the government can work together, including in the preparation of the interim report.

569.
Society for the Protection of Unborn Children (SPUC) stated that it was the will of the Irish people that the right to life of unborn babies be protected from the very beginning. During the UPR, many states called for Ireland to introduce abortion. SPCU expressed appreciation for the Irish Delegation’s rejection of these calls. It stated that Ireland had an excellent record in protecting the lives of both mothers and babies. Life-saving medical interventions for pregnant women have always been available. While some children may not survive those interventions, their deaths were an undesired consequence of the treatment of the mother’s condition, rather than the intended result of the doctor’s actions. Such interventions should not be confused with abortion procedures.

570.
European Disability Forum on behalf of The Equality and Rights Alliance (Ireland) welcomed Ireland’s acceptance of the recommendations on ratification of the Convention on the Rights of People with Disabilities (CRPD), as well as Costa Rica’s recommendation to take measures to avail to people with disabilities access to education, employment, housing, transport, cultural life and to facilitate their access to public places and services. It called on Ireland to ensure that the proposed new unified Human Rights and Equality Commission was independent, adequately resourced and prioritised the ratification of the CRPD. This new body must have a focus on the rights of persons with disabilities.

4.
Concluding remarks of the State under review

571.
His Excellency Ambassador Corr thanked all the intervening delegations and civil society representatives. The Ambassador stressed that discrimination against Muslims and minorities was combatted in a most comprehensive manner. He informed that the National Disability Authority’s role was to monitor compliance with the Domestic Disability Legislation. The ambassador also noted the necessity for further consultation regarding the the recognition of Travellers as an ethnic group. Finally he highlighted the continuation of the dialogue with the Civil Society for the implementation of the UPR recommendations, the new modalities for the second cycle and the onus on the States for the implementation of their commitments.

Togo

572.
The review of Togo was held on 6 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:
(a)
The national report submitted by Togo in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/TGO/1);
(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/TGO/2);
(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/TOG/3).

573.
At its 39th meeting, on 15 March 2012, the Council considered and adopted the outcome of the review of Togo (see section C below).

574.
The outcome of the review of Togo comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/10), the views of Togo concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/10/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

575.
The Delegation of Togo recalled that during its review, on 6 October 2011, 133 recommendations were made. 112 were accepted (23 of which had already been implemented or in course of implementation) 11 were rejected and 10 were under study until the present session.

576.
The Delegation expressed that as part of the implementation of these recommendations, four essential points were raised: i) responses to deferred recommendations; ii) progress achieved since Togo’s review; iii) measures taken by the Government following the enquiry report of the National Commission on Human Rights (NCHR) on allegations of torture; iv) national plan of action (PoA) on the implementation of the universal periodic review recommendations.

577.
Regarding the responses to deferred recommendations, the Delegation indicated that they could be categorized into two groups: i) ratification of international instruments on human rights and; ii) standing invitations to the Special Procedures.

578.
With respect to the first group, the Delegation indicated that instructions had been given to the Ministry in charge of the promotion of women to start the procedure of ratification of the Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women (OP-CEDAW). The Delegation was also pleased to inform that the National Assembly adopted the law authorizing the ratification of the UNESCO Convention against Discrimination in Education. Finally, the Delegation informed that the Government had been studying with interest the adoption of the International Convention for the Protection of Migrant Workers and Members of their Families.
579.
Concerning the second group of recommendations, the Government had been willing to accept invitations that would be formally addressed by Special Procedures and would fully cooperate with the mandate-holders.

580.
Among the achievements made by Togo since the review in October 2011, the Delegation stated that the Government had launched in February 2012, the National Agricultural Investment Programme which aimed at improving life conditions of people in rural areas, particularly women and children. It added that the World Health Organization had certified that Togo had been one of the countries that had eradicated the Guinea worm.

581.
The Delegation further informed that the bill on the revision of the Criminal Code had taken into account international instruments ratified by Togo, particularly the definition and repression of torture and other cruel, inhuman or degrading treatment or punishment. It added that the bill had been finalized and would be considered by the Council of Ministers. It informed also that five hundred prison guards (of which, a third are female) would be trained and operational in six months’ time.

582.
The Delegation stated that in February 2012, the National Human Rights Commission (NHRC) presented the report on allegations of torture occurred at the National Intelligence Agency (NIA). The Government adopted measures to implement the recommendations made by NHRC, among them: i) the reorganization of the NIA; ii) the prohibition to place in its premises persons arrested for custody or for preventive detention iii) the inclusion in the preliminary bill of the Criminal Code of the definition of torture and other cruel, inhuman or degrading treatment or punishment and; iv) the revision of the NHRC Organic Law to allow it to carry investigations and prevent, if was the case, any actions taken by public officials which might be considered as an act of torture; v) the budgetary and infrastructure strengthening of the NHRC capacity ; vi) the Minister of Justice had been instructed to propose a draft legislation reform on prisons’ administration and; vii) strengthening the organization, equipment and training of the judicial police.

583.
Other recommendations taken: i) instructions had been given to the military command to immediately start disciplinary procedures against officials called into investigation; ii) urgent examination, by a specialized team, of persons that had been subjected to inhuman and/or degrading treatment in the NIA with the aim of providing them with appropriate reparation; iii) health treatment provided to people under custody iv) assurance given to the President of the NHRC and his family that measures had been taken to ensure their safety; v) the establishment of an inter-ministerial commission to follow-up the implementation of the NHRC recommendations.

584.
The Delegation reiterated the firm willingness of the Government to fulfil its human rights obligations. It added that Togo had adopted a participatory approach in the preparation of the national report and it would follow the same approach when it comes to the implementation of the UPR recommendations. Indeed, the Ministry for Human Rights had organized, with the support of the Office of the High Commissioner for Human Rights, sectorial workshops that had led to the development of a five-year plan of action (PoA) for implementing the UPR recommendations. In March 2012, different stakeholders approved this PoA that would be finally adopted by the Council of Ministers.

585.
The Delegation indicated that the PoA was designed to meet the challenges that Togo faces in the field of human rights. It added that ten main fields are considered: i) ratification of international instruments on human rights; ii) harmonization of national legislation with international instruments iii) strengthening the independence of the judiciary; iv) access to justice and fight against impunity; v) strengthening capacity building of institutions, State and non-State actors; vi) promotion and protection of rights of specific groups (women, children, persons with disabilities and elderly); vii) fight against poverty and promoting good governance; viii) promoting the right to health, nutrition and education; viii) integration of human rights in school curriculum; ix) cooperation with the mechanisms of human rights.

586.
Togo would like to be able to count on international cooperation as it was convinced that with the support of the UN system and other partners it would succeed in implementing satisfactorily the recommendations it had accepted. Togo was convinced that the promotion and protection of human rights not only contributed to development but also was a key factor of stability and social peace. Togo, therefore, requested the support of the international community to support the implementation of the national PoA on the UPR recommendations.

2.
Views expressed by Member and observer States of the Council on the review outcome

587.
Cuba noted that, in spite of challenges common to other developing countries, Togo made important efforts for promoting and protecting all human rights of its people. Significantly, the right to a healthy environment had enjoyed constitutional status. Regarding one of the most pressing priorities, the right to food, Togo took various initiatives to revive agricultural production. Cuba noted with satisfaction the existence of a health development plan and the implementation of strategies to defeat malaria, HIV/AIDS and to reduce infant mortality. Cuba recommended the adoption of the Working Group report on the Universal Periodic Review of Togo.

588.
Algeria expressed confidence that Togo would continue to progress on the path to democracy and economic and social development. It appreciated that Togo had accepted the two recommendations that it had made to promote the rights of women. It wished to Togo success in implementing its accepted recommendations.

589.
Morocco paid tribute to all efforts made by Togo to build up stability in the process of national reconciliation after having courageously overcome the social unrest and turmoil which had ravaged the country for several years. Morocco congratulated Togo for having accepted almost all recommendations made during the review, especially the two recommendations drafted by Morocco, which was also satisfied by Togo’s response pertaining to the Commission on Truth and Reconciliation.

590.
Chad praised Togo for having accepted a large number of recommendations including those submitted by its delegation, for which its thanked Togo. It reiterated its recommendation that Togo seeks financial and technical assistance from the international community to support its efforts to implement its UPR commitments.

591.
The Republic of Moldova noted with satisfaction that Togo demonstrated its engagement in human rights by supporting a considerable number of recommendations at the end of its UPR in October 2011. In particular, the Republic of Moldova appreciated Togo’s support to its recommendations and congratulated Togo for the ratification of the UNESCO Convention on Discrimination in Education. It recommended the adoption of the Working Group Report on the UPR of Togo.

592.
The Democratic Republic of the Congo stressed Togo’s efforts to protect social and economic rights and in particular the adoption of a national housing programme in 2009-2013. Noting the many human rights challenges facing the country, it thanked Togo for having accepted its recommendation encouraging it to step up its efforts to eliminate discrimination against women. It also encouraged Togo to strengthen its action to help people living with HIV/AIDs and the measures underway to guarantee food security to its people.

593.
Senegal appreciated Togo’s open dialogue in the context of its universal periodic review and the fact that it had supported many of the recommendations made, including those on women and children rights. The implementation of these recommendations, together with the efforts already accomplished in the economic domain, should allow Togo to reinforce the promotion and protection of human rights in the country.

594.
Benin lauded Togo’s acceptance of over 112 recommendations. It noted that it had ratified most international human rights instruments and had demonstrated its determination to observe universally accepted values. By way of examples Benin listed the abolition of the death penalty, the effort to promote peace and harmony through the Commission for Truth, Justice and Reconciliation, its steps to promote the rights of women and children and to improve the living conditions of its people. Benin invited the international community to support the reforms underway in Togo.

595.
Burkina Faso believed that Togo’s spirit of cooperation in dealing with the Human Rights Council was undoubtedly a sign of its willingness of promoting and guaranteeing human rights to all its citizens. Burkina Faso welcomed Togo’s efforts in this regard and was ready to cooperate with it bilaterally, at regional and sub-regional level. Burkina Faso called on the international community to give Togo all necessary technical and financial assistance, and recommended the adoption of the Working Group report on the Universal Periodic Review of Togo.

596.
Cote d'Ivoire hailed Togo’s vanguard role in the promotion and protection of human rights referring to the establishment of its human rights commission (with “A” status) and the work of its Truth and Reconciliation Commission. It recognized Togo’s political courage in accepting 112 recommendations and invited the international community to support this effort. It thanked Togo for its solidarity with Cote d'Ivoire throughout the crisis of the past decade, including by accepting Ivorian refugees and hosting the first peace negotiations.

597.
Tunisia thanked Togo for having accepted almost all recommendations made during the review, and noted with appreciation the reforms made in the field of health, food, security and social protection, and achievements accomplished in the fight against poverty, the rights of the child and fundamental freedoms. Tunisia believed that the international community should support Togo in its efforts and determination to engage in multi-faceted reforms towards democracy and development. Tunisia recommended the adoption of the Working Group report on the Universal Periodic Review of Togo.

598.
Djibouti noted with satisfaction the numerous efforts made by Togo’s Government for the reinforcement of democracy and the social dialogue, and welcomed Togo’s support to the majority of recommendations made during its universal periodic review. Djibouti recommended the adoption of the Working Group Report on the Universal Periodic Review of Togo.

3.
General comments made by other relevant stakeholders

599.
The National Human Rights Commission (NHRC) welcomed the universal periodic review process which had allowed for an assessment of the human rights situation and provided recommendations to strengthen the on-going process toward democracy. NHRC had actively encouraged the Government to promote a culture of human rights. NHRC participated in the universal periodic review follow-up mechanism established by the Government and had been supporting the implementation of the recommendations as well as those it had issued in its latest report concerning allegations of torture. NHRC cited as priorities the struggle against impunity and corruption, the protection of civil liberties and the imperative of development, stressing that human rights were indivisible and universal. NHRC reiterated its invitation to the international community to continue to support the Members of the NHRC’s difficult and sometimes dangerous efforts to turn Togo into a place of peace and justice.

600.
Association for the Prevention of Torture (APT) welcomed Togo’s support for the recommendations on the prevention and prohibition of torture in the framework of its UPR, and for the Government’s announcement of 13 measures concerning the implementation of the recommendations by the NHRC related to allegations of torture perpetrated during an attempted coup d’état in April 2009. APT encouraged Togo to effectively implement those recommendations and to complete, as soon as possible, the reform of the Criminal Code in order to ensure that torture would be defined in conformity with Article 1 of the Convention against Torture (CAT), and perpetrators would be punished appropriately. APT also welcomed Togo’s engagement for the creation of a national mechanism for the prevention of torture and hoped that this new mechanism would be independent and effective. The realization of this engagement would represent a best practice that other countries could take as an example.

601.
A joint statement
 delivered by the Istituto Internazionale Maria Ausiliatrice (IIMA) welcomed Togo’s UPR constructive engagement, its adoption of a plan of action based on its recommendations; and its 2008 decision relating to free primary education. It questioned the reliability of official statistics. It welcomed the acceptance of recommendations to strengthen the education system and eliminate discrimination against disabled people. It noted the lack of planning policy, poor educational infrastructures, the lack of teachers, the overcrowding and poor management of schools and the related proliferation of private schools. IIMA recommended the registration of all children at birth ; a global education reform based on reliable data and integrating on equal footing disabled children; and steps to implement Article 376 of the Code of the Child and to punish violence against children.

602.
The Fédération internationale des ligues des droits de l’homme (FIDH) welcomed Togo’s engagement in the context of its universal periodic review, especially its willingness to eradicate torture and to improve the judicial and the prison systems. FIDH called for the speedy implementation of the recommendations, for the ratification of the Rome Statute and of the Optional Protocol to the International Covenant on Economic, Social and Cultural Rights. FIDH also welcomed the revision of the Criminal Code and the reinforcement of the remits and the capacities of the NHRC. FIDH also urged Togo to ratify the OP-CEDAW and to extend a standing invitation to the Special Procedures of Human Rights Council.

603.
Rencontre Africaine pour la défense des droits de l’homme (RADDHO) welcomed Togo’s universal periodic review engagement and its cooperation with civil society actors. It noted that after years marked by a wide range of human rights violations it was time to renew dialogue with the international community to promote and protect human rights. RADDHO welcomed the decriminalisation of press freedom, the abolition of death penalty, the Code of the Child, the law on rape, and the Truth, Justice and Reconciliation Commission – noting the lack of credibility of certain members. It regretted that none of the recommendations of the 2005 fact finding mission had been implemented, and deplored that the NHRC’s President, had been forced to seek refuge abroad following the NHRC’s report publication.

604.
Democracy Coalition Project (DCP) with the support of Réseau Ouest Africain des Défenseurs des Droits Humains stated that the president of the National Human Rights Commission (NHRC) left the country with his family because their safety was at stake after the publication of a report on allegations of torture. DCP urged the Government to ensure protection to the other NHRCs’ members. DCP was concerned at the lack of independence of the judicial system in spite of the reform carried out in 2009. The prisons situation and detention conditions – as well as the Civil Code and the family Code – were not yet conform to international standards. DCP invited the Government to accelerate the realization of the above mentioned issues and to work with the civil society for the implementation of the UPR recommendations.

605.
The International Federation of ACAT-Action by Christians for the Abolition of Torture (FIACAT) and ACAT-Togo welcomed Togo’s intention to ratify the Second Optional Protocol to the International Covenant on Civil and Political Rights and the International Convention on Enforced Disappearances and encouraged a precise calendar in this regard. They noted the frequent practice of torture and ill-treatment; recalled that torture was inappropriately punished; underlined the lack of training of the judiciary police; the lack of provisions in the Penal Procedure Code relating to the presence of defence lawyers and the right to be examined by a doctor in police custody and; deplored the frequent prolonged detention without charge of trial. They hoped to be allowed to comment on the draft review of the Criminal Code.

4.
Concluding remarks of the State under review

606.
The Delegation thanked for supporting Togo’s efforts in the promotion and protection of human rights. The delegation reiterated its commitment with the implementation of the recommendations included in the Plan of Action and reminded the need for the international community’s’ support to ensure it.

Syrian Arab Republic

607.
The review of the Syrian Arab Republic was held on 7 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Syria in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/SYR/1);
(b)
The compilation prepared by the Office of the United Nations High Commissioner for Human Rights (OHCHR) in accordance with paragraph 15 (b) (A/HRC/WG.6/12/SYR/2); and
(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/SYR/3).

608.
At its 39th meeting on 15 March 2012, the Human Rights Council considered and adopted the outcome of the review on Syria (see section C below).

609.
The outcome of the review of Syria comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/11), together with the views of Syria concerning the recommendations and/or conclusions, as well as its voluntary commitments and its replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/11/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

610.
The Syrian delegation stated that it believed in the importance of the UPR mechanism and would work with other States to strengthen human rights mechanisms, free from politicisation and double standards. It wished to take advantage of the recommendations made to advance human rights, especially during this period when the Government was working to build a new State based on human rights, despite the great difficulties. Syria noted that its commitment to human rights was based on the fundamental principle that these rights are universal and indivisible. The responsibility to protect the people and their human rights lay with the State and could not be achieved through foreign interference.

611.
The delegation noted that Syria had rejected recommendations which were aimed at condemning Syria rather than protecting human rights, and which constituted interference in Syria’s internal affairs. Syria would not allow the hidden intentions of foreign States to disrupt national efforts in promoting and protecting human rights. The delegation thus thanked all States that had contributed positively to the review and provided objective and constructive recommendations.

612.
It noted that immediately following the review, the national committee which had prepared the UPR report had examined ways and means to implement accepted recommendations and worked to determine a position on recommendations that had been postponed for further consideration. Over the past five months, Syria had suffered from terrorist acts by armed groups, unprecedented in its history. Innocent civilians had been harmed, property destroyed and people displaced in violation of all laws and human rights. On 12 March, the city of Homs had suffered a massacre with the hallmarks of al-Qaeda, and innocent women and children had been killed. Syria stated that it considered those who were responsible for providing media, financial and weapons support as complicit in the bloodshed.

613.
Nevertheless, the reforms initiated by the State continued, based on the legitimate demands of the people. The Government continued to believe in coexistence, despite attempts of ethnic cleansing and displacement. On 26 February, Syrians had voted in a referendum for a new Constitution, which seeks to protect and promote human rights. The new Constitution brings radical changes in order to meet the demands of the Syrian people. The leadership of the State by the Baath party was repealed from the Constitution, and the President’s mandate will be limited and can only be extended once. Other amendments open the way to political pluralism and democratic transfer of power. They uphold political, economic and social human rights and promote the rule of law, while protecting cultural diversity. The new Constitution had been approved by 89 per cent of voters.

614.
Despite the continued violence, support to armed groups and unjust economic sanctions, Syria had reiterated its commitment to human rights and announced the acceptance of 24 more recommendations, in addition to those already accepted in October 2011. It had accepted recommendations to establish a national human rights institution and placed particular importance on recommendations concerning national dialogue, which was the only solution to the current crisis. Syria had opened the door to dialogue with all parties, although the armed opposition supported by foreign powers had rejected this offer.

615.
To speed up reform, Article 13 of the new Constitution aims at "increasing the national income and development of production, raising living standards and creating employment". However, economic sanctions imposed outside the scope of international law violated the economic and social rights of the people, and their impact was made more severe by the destruction of infrastructure through terrorist acts.

616.
The delegation made the following comments with regard to accepted recommendations which Syria considered to be in the process of implementation:

(a)
Recommendations 1 to 3 on the harmonization of national legislation with the provisions of international instruments, particularly the Convention against Torture: The Ministry of Interior had issued circulars prohibiting all forms of torture as well as arrests without evidence, requiring families to be informed on the whereabouts of detained family members, and providing for the accountability of those responsible for concealing information.

(b)
Recommendation No. 11 on the rules of engagement for the security services and human rights training for the police: The Ministry of Interior had put in place a training plan on crowd control for riot police in line with the Code of Conduct for Law Enforcement Officials and the Basic Principles for the Use of Force and Firearms by Law Enforcement Officials. Syria had formed a national commission of inquiry which was now considering nearly 5000 cases, and it had provided detailed information to the High Commissioner for Human Rights on cases in which penalties had been imposed on members of the security forces for violations of human rights or which had been referred to justice

(c)
Recommendation No. 12 regarding the reform of the judicial system: Article 154 of the new Constitution provides for legislative reform to be implemented within a period of three years.

(d)
Recommendation No. 13 on respect for freedom of expression: Syria had enshrined this right in the new Constitution, and a new media law had been adopted two months ago.

(e)
Recommendation No. 14 on the review of the Personal Status Law, to ensure that women and men enjoy equal rights: Syria is working with national NGOs to resolve gaps in the existing Personal Status Law.

(f)
In relation to pending recommendations, the delegation noted the following:

617.
Syria accepted recommendation No. 2 to accede to the 1951 Refugee Convention; recommendations Nos. 4 to 6 regarding the incorporation into national law of provisions contained in human rights treaties, including the definition of torture contained in CAT; recommendation No. 7 concerning the withdrawal of reservations to CRC; recommendation No. 10 concerning compliance with CAT; recommendations Nos. 11 to 23 on cooperation with the International Commission of Inquiry and the Office of the High Commissioner for Human Rights, allowing them entry to the country; and recommendations Nos. 24 and 25 on cooperation with Special Procedures.

618.
With regard to recommendations which Syria considered as already implemented, the delegation noted in relation to recommendations Nos. 22 and 23 on freedom of expression and association that, in addition to measures already undertaken, Syria was in the process of elaborating a law on the work of NGOs, which would permit the establishment of different types of organizations.

619.
The delegation also presented additional information on a number of rejected recommendations, particularly those that it considered not to be compatible with the spirit of the UPR mechanism. At the same time, in an effort to further promote and protect human rights, the delegation announced that Syria was in a position to accept recommendations allowing the access of international media, noting that it had already allowed more than 147 foreign media outlets to enter Syria since the UPR meeting in October 2011.

620.
The delegation deplored that unfortunately terrorist acts impeded the State’s ability to implement some recommendations, but noted that the Government would not renounce its responsibility to protect the Syrian people.

2.
Views expressed by member and observer States of the Council on the review outcome

621.
Cuba highlighted the approval of a new Constitution with the support of 89 per cent of voters, which demonstrated the support of the people for the reform measures. One positive step was the creation of a commission to study the socio-economic reality of the country, which indicated the priority conferred by the authorities on the well-being of its population. Cuba reiterated its opposition to foreign intervention. It also reiterated its confidence in the ability of the people and the Government to resolve their domestic problems without external interference and called for full respect of the right of self-determination of this Arab nation.

622.
Nicaragua noted the political will of the Syrian authorities to achieve national reconciliation. The Council should demonstrate cooperation and solidarity with all States, without imposing measures that could not lead to an adequate solution. Selectivity should not become the spirit of the Council. Nicaragua appreciated that Syria had made efforts to re-establish the democratic order. The national dialogue had to take place without interference from abroad. Nicaragua also highlighted the political will demonstrated by the Government in receiving Koffi Annan, who could make a constructive contribution to the national dialogue.

623.
Uruguay called on Syria to end the repression of its own people, arbitrary detention, extrajudicial executions and torture. It urged Syria to allow a visit by the Commission of Inquiry created by the Council. Uruguay called on Syria to release all prisoners of conscience and those arrested arbitrarily, and to end intimidation, persecution and arbitrary arrest. Recommendations to put an end to the violent repression, initiate an open and inclusive national dialogue, and launch a transparent investigation remained valid and necessary. Uruguay reiterated its recommendation that Syria cease the de facto restitution of the death penalty.

624.
Algeria noted that in the current situation, the Council was not only concerned with the review of Syria under the UPR, but also with the resolutions and decisions taken in the Special Sessions and urgent debates on Syria. Algeria asked what procedure should best be adopted to appropriately deal with this situation and reconcile the two different tracks, while addressing the situation with the priority which it deserved.

625.
DPRK commended Syria for the adoption of a new Constitution, which stipulates political plurality. It was concerned that Syria’s human rights efforts were being hampered by unilateral sanctions, which had had a negative impact on the Government’s efforts to provide basic services to the people. The support that armed groups received from certain countries only served to encourage their violations of the right to life. DPRK stated that it was important to fully respect the sovereignty, territorial integrity and independence of member states. Any development process could only be an outcome of Syrian-led policies, without any foreign intervention.

626.
The Islamic Republic of Iran noted Syria’s determination to promote human rights and democracy by responding to the demands of the people and adopting a new Constitution, which took into consideration many new commitments in the human rights area. It noted that Syria had accepted a number of recommendations, which should be fully implemented. Iran was concerned however that sanctions imposed on Syria by certain countries would hamper the Government’s efforts to provide basic services to its population.

627.
The Bolivarian Republic of Venezuela noted that Syria had adopted a new Constitution, which provides for political pluralism. It was concerned that Syria’s efforts to promote human rights had been hampered by harsh unilateral sanctions. It expressed concern over the support that armed groups received from some countries, which only served to encourage the violation of the right to life. Venezuela reiterated its faith in the ability of the Syrian people and Government to resolve their domestic situation without any foreign intervention, in accordance with the principles of sovereignty and self-determination.

628.
Ecuador called on the Government and armed groups to respect human rights, refrain from violence and the escalation of the armed conflict, and engage in a peaceful and constructive dialogue to find a political solution. It also hoped that Syria would positively consider the outcome of the review and implement accepted recommendations. Ecuador believed that individual investigative procedures were not the most appropriate way to promote and protect human rights, and that the UPR was a more adequate means.

629.
The Russian Federation noted that Syria’s agreement to undergo the UPR review demonstrated that despite the difficult period, Syria was open to a mutually respectful dialogue on human rights issues. It noted with satisfaction that Syria had accepted a large number of recommendations and called on Syria to make every effort to implement these recommendations.

630.
China paid high attention to the developments in Syria and stood for a peaceful solution to the crisis. The Syrian Government and other parties should immediately and unconditionally stop all acts of violence, in particular against innocent civilians. The Government and the various factions should immediately start an inclusive political dialogue. Relevant parties in the international community should respect the independence and territorial integrity of Syria, and the right of the people to independently choose their political system and development path. China supported the leading role of the UN in coordinating humanitarian assistance. It appealed to the Council to conduct its work in an impartial, objective and non-selective manner and play a constructive role in the search for an early political solution.

631.
The United States of America remained appalled by the worsening human rights situation. Since rights law the review, the Government had engaged in even more flagrant violations of international human. Government forces had brutally cracked down on Syrians who demanded their human rights to be respected. This had resulted in the killing of over 7,500 civilians. The people continued to suffer mass arrests, arbitrary detentions, torture, targeted killings and indiscriminate bombardment by heavy artillery. A government ruling through terror and intimidation needed to step aside. The United States called on the Government to immediately facilitate access to humanitarian aid, end violence against peaceful protestors and political activists, release all prisoners of conscience, permit unrestricted access to human rights observers, including the HRC Commission of Inquiry and media, and allow a Syrian-led transition towards the formation of a representative Government to take place.

3.
General comments made by other relevant stakeholders

632.
The World Federation of Trade Unions (WFTU) expressed its support to the Syrian people and workers in their legitimate demands to achieve political, economic and social reform. The recent approval of a new Constitution by 89 per cent of voters was a sign of the popular support for this path. WFTU noted that it was for the Syrian people to determine their own future, without foreign interference. Syria had become the object of a political and media campaign aimed at undermining its national unity. No country had the right to organize, fund and arm terrorist groups in another country. Furthermore, the Israeli occupation of the Syrian Golan and the imposition of unilateral economic sanctions were violating human rights and needed to be stopped.

633.
The Cairo Institute for Human Rights Studies noted that the Syrian people, for one year, had been struggling for freedom, justice and dignity, and, for the same period, had been killed, tortured and imprisoned on a mass scale. Syria had rejected to end violations of international human rights law, including violent reprisals against peaceful protesters and activist, and to engage in a credible reform process. The number of documented deaths likely exceeded 10.000, with entire cities placed under military siege, and the Security Council had failed to fulfil its obligation. The Cairo Institute called on the Council to adopt a resolution demanding international accountability and referring the situation in Syria to International Criminal Court. It also called on the Council to postpone adoption of the UPR outcome on Syria.

634.
International Commission of Jurists (ICJ) noted widespread violations of human rights amounting to crimes under international law, including torture, summary executions, arbitrary detention and indiscriminate attacks against the civilian population. ICJ indicated that torture and ill-treatment were widespread and systematic. Although Syrian authorities had lifted the state of emergency in April 2011, they had failed to abolish the 1962 State of Emergency Law. The practice of secret and other arbitrary detentions, including in unofficial detention facilities, continued. While Syria claimed to accept recommendations calling for investigations and accountability, the authorities had failed to prosecute any State official or law enforcement officer for human rights violations, which might amount to crimes against humanity. ICJ stated that the Security Council needed to refer this situation to the International Criminal Court. It noted that the Syrian army continued to fire explosive shells into populated areas, in particular in Homs and Edleb, and subjected whole cities and neighbourhoods to effective siege. Effective measures had to be taken to allow humanitarian access.

635.
UN Watch joined urgent demands made in the report on Syria to end attacks on peaceful protestors and activists and bring violators to account; to end its practice of arbitrarily detaining Syrians for participating in peaceful demonstrations and release all those detained; including prisoners of conscience. It applauded the vigorous work by some delegations as well as the Arab League’s strong condemnation of the violations by Syria, which had been suspended from this organization. However, further international action was needed.

636.
The Union of Arab Jurists regretted the dramatic situation in Syria, which highlighted the need for reforms. The adoption of the new Constitution was an important step in this regard. The implementation of reforms should be continued in order to uphold equal rights for all Syrians. Although violence and lack of security had reigned in many provinces, Syria was a stable country. Human rights reforms needed to be undertaken, but human rights should not be politicized to facilitate foreign interference. National dialogue was needed, but would only be possible once the violence was ended. Economic sanctions should be ended.

637.
The General Arab Women Federation (GAFW) noted that violence was leaving thousands of people dead, wounded and traumatized, with dramatic effects on women and children. Media had played an unprecedented role of misinforming and blocking efforts for dialogue. Economic sanctions were also punishing the population. Syria was hosting a million refugees from Iraq, who had been given free access to all basic services. GAFW considered that criminal acts did not help to provide a solution, and that the conflict could only be resolved by peaceful means. It called for a comprehensive process of national dialogue, and mechanisms to end the armament, funding and training of insurgents groups. It called for a lifting of all sanctions imposed on Syria, and urged the Government to create a climate of trust that will allow for the implementation of the new Constitution and reforms.

638.
Amnesty International noted that the authorities had accepted recommendations to guarantee the rights to freedom of expression, opinion and assembly; to end conflict and violence and find a peaceful political solution; and to investigate alleged cases of violence and deaths. It observed that these commitments appeared cynical and insincere, given the situation that prevailed in Syria. Amnesty International maintained that some of the violations by the authorities amounted to crimes against humanity. It had received the names of almost 7000 people who had been killed or died in connection with the protests since March 2011. Many had been shot by members of the security forces or died in custody. Thousands had been arrested, and many had been held incommunicado, and subjected to torture. More recently, civilian areas had been attacked with tanks, helicopters rockets and artillery fire. Amnesty International cautioned against proceeding with this review in a routine manner.

639.
CIVICUS and Arab NGO Network for Development noted that since the Syrian forces had invaded a number of neighbourhoods with heavy weapons on 3 February, widespread destruction and death had resulted, with a particularly strong impact on women and children. Essential services, such as water, phone and electricity had been cut, and access to medical services and humanitarian assistance was blocked. The authorities had even blown up a bridge which the people had used to take refuge in Lebanon. Many areas and cities, such as Homs and Hama, suffered a real catastrophe. Syria had witnessed a great revolution, and in order for negotiations to take place the Government needed to give up power peacefully so that a State based on human rights could be built. Access to Syria should be allowed and the army withdrawn from the streets.

640.
Rencontre Africaine pour la defense des droits de l’homme quoted Victor Hugo by stating that “to remain silent in the face of crime is to participate in crime”.

4.
Concluding remarks of the State under Review

641.
Syria thanked the delegations that had made constructive statements and suggestions, as well as the members of the Troika and the Secretariat who had contributed to the adoption of the report.

Venezuela (Bolivarian Republic of)

642.
The review of the Bolivarian Republic of was held on 7 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Venezuela in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/VEN/1 and A/HRC/WG.6/12/VEN/1/Corr.1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/VEN/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/VEN/3).

643.
At its 40th meeting, on 15 March 2012, the Council considered and adopted the outcome of the review of Venezuela (see section C below).

644.
The outcome of the review of Venezuela comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/12), the views of Venezuela concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/12/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

645.
The delegation of the Bolivarian Republic of Venezuela began its remarks by recalling the significant impact that its first review had at the national level, as evidenced by the participation in the preparation of the UPR of thousands of citizens, hundreds of social organizations, and an array of public institutions from the five branches of Government.

646.
The completion of Venezuela’s first review entailed the opening of a new cycle which, for a society committed to social justice, enhancing democracy and the comprehensive realization of human rights, was considered as a possibility to further develop the political and institutional mechanisms provided for in the Constitution to ensure the universal enjoyment of human rights.

647.
The UPR of Venezuela, in particular the interactive dialogue that took place in October 2011, was an opportunity to highlight the efforts, the revolution that the Venezuelan society has had to carry out in order to become a true, tangible, stable and lasting democracy. This, in spite of being regularly at the center of international geopolitical events over recent years, especially since the outbreak of the foolish interventionist surge called "war on terror" that has been replaced, on behalf of human rights, by the latest military marketing product called “responsibility to protect.”

648.
Venezuela’s Government, public authorities, social and grassroots organizations, and its people have not squandered one second over the last thirteen years in developing its agenda of political, economic, social and cultural democratization, notwithstanding the immense external pressures that had been exerted against it. The Venezuelan people have realized that, perhaps, this was the price to pay to build a true democracy, to the extent that it contradicted the interests of the transnational capital.

649.
As the Vice-President of the Council of Ministers and Minister of Foreign Affairs stated during the review, Venezuela has traversed in this period from an authoritarian and oligarchic State to a democratic and popular State, whose transformation, still on-going, tended to accelerate and get deeper over time.

650.
Only under a Government of this nature, under a social rule of law and justice as established by the Constitution, it has been possible to achieve impressive progress in the implementation of human rights as detailed in the Universal Periodic Review Working Group report. The delegation reiterated that the maxim of Simon Bolivar "Justice is the queen of republican virtues, and equality and freedom are supported by it", had guided the actions of the Government and its national human rights strategy.

651.
By accepting the vast majority of recommendations put forward during the interactive dialogue -80 per cent of which are already under implementation -, and by taking numerous voluntary commitments, it has become evident that Venezuela had made significant progress in complying with its universal human rights obligations and that it has a will to further develop cooperation with UN agencies and the Office of High Commissioner for Human Rights.

2.
Views expressed by Member and observer States of the Council on the review outcome

652.
Cuba highlighted progress made by Venezuela in the implementation of public policies designed to eliminate inherited poverty, and highlighted the achievement of the first Millennium Development Goal on the eradication of poverty and hunger. Cuba further noted progress made in other areas, such as access to drinking water and sanitation, social inclusion of vulnerable groups and indigenous peoples, gender policies, combating racial discrimination, reducing the unemployment rate and launching of programmes to ensure adequate housing. Cuba noted that Venezuela had implemented programmes and models designed to address the structural problems of inequality, social exclusion and discrimination, thus making it possible for its people to freely build its economic, political and social future.

653.
Nicaragua commended Venezuela for the social transformation it had been advancing to breach inequalities inherited from the past. Nicaragua praised Venezuela’s social model which had allowed the strengthening of its human rights promotion and protection system. Nicaragua wished to reiterate its commitment to continue working with Venezuela in the construction of a more just international order, to ensure that human rights become a reality.

654.
Viet Nam commended Venezuela’s efforts and achievements, particularly in the areas of economic development, social equity and the protection of all human rights and fundamental freedoms. It noted that Venezuela had acted in good faith during and after the review process, and recalled that many recommendations enjoyed the support of Venezuela. Viet Nam encouraged Venezuela to continuously play an active role in the works of the Human Rights Council and to contribute to promoting dialogue, mutual respect and cooperation.

655.
China appreciated the constructive spirit demonstrated by Venezuela during the universal periodic review process. It highlighted initiatives undertaken by Venezuela, in the areas of economic and social development and the implementation of the Millennium Development Goals. China further welcomed Venezuela’s efforts to protect the rights of vulnerable groups, such as women and children. China understood that Venezuela was a developing country and therefore faced specific challenges, but believed that with the relentless efforts of the Government and people as well as the economic and social policies would translate into further achievements.

656.
Uruguay highlighted a number of recommendations that enjoyed the support of Venezuela, making particular reference to Venezuela’s commitment to adhere to various international human rights instruments. It also referred to a recommendation to strengthen the national system to combat all practices of racial discrimination in accordance with the International Convention on the Elimination of All Forms of Racial Discrimination. Uruguay noted that Venezuela had supported a recommendation to continue facilitating and strengthening the work of non-governmental organizations and other civil society actors. Uruguay indicated that, based on its national experience, it considered that working in cooperation with the special procedures of the Human Rights Council could contribute to the improvement of human rights at local level.

657.
Algeria highlighted Venezuela’s commitment to the promotion and protection of human rights, which was reflected in the acceptance of most of the recommendations. Algeria was particularly pleased to see that Venezuela had accepted its 3 recommendations concerning accession to the International Convention on the Rights of Persons with Disabilities, improving conditions for business and also the right to housing. It further congratulated Venezuela for its commitment to the promotion of economic and social rights, as seen recently during negotiations of the draft labour law.

658.
The Dominican Republic indicated that the universal periodic review had showed the commitment of the Government with the observance of human rights in its country. It commended Venezuela for its spirit of solidarity and cooperation, without conditions, that it provided to other peoples of the region by undertaking successful programmes in the areas of economic, social and cultural rights. The Dominican Republic encouraged Venezuela to continue strengthening its social policies in favour of those in need.

659.
The Islamic Republic of Iran indicated that Venezuela had actively participated in the universal periodic review process demonstrating its commitment to the work of the Human Rights Council. Iran made reference to a number of recommendations that had been accepted by Venezuela and expressed its confidence that they would be fully implemented in good faith. Iran commended the efforts that had been undertaken by Venezuela to improve the living standards of its people and to remove social inequality.

660.
Ecuador highlighted the important results achieved by Venezuela as part of its efforts to combat poverty, exclusion and marginalization, as seen in the progress made in achieving the Millennium Development Goals. Ecuador commended Venezuela’s efforts in the areas of access to health services by the majority of the population, gender equality, the attention to children and other vulnerable sectors of the population, economic and social development, and the establishment of a process of intercultural and multi-lingual education. Ecuador supported the initiatives for the integration of nations of the region and recognized the leading role Venezuela played in them.

661.
The Syrian Arab Republic highlighted the positive attitude of Venezuela to the universal periodic review and the transparency of its national report. Syria expressed appreciation for Venezuela’s commitment to put into effect the recommendations put forward by Syria. It noted Venezuela’s commitment to the international instruments to which it was a party to, and encouraged it to continue with its efforts to maintain its national sovereignty, territorial integrity and to safeguard the rights of its people. Syria welcomed the positive measures undertaken with all stakeholders in the field of human rights, in particular in education, health and the fight against poverty. Syria applauded the initiatives undertaken by Venezuela to ensure social justice despite the challenges it faced. It considered that Venezuela was moving along the right path to strengthen human rights and encouraged Venezuela to step up those efforts.

3.
General comments made by other relevant stakeholders

662.
The Defensoría del Pueblo, accredited with A status, acknowledged the Government’s efforts on the area of human rights, including policies for the progressive realisation of the rights to health, food, water, land, culture and the protection of vulnerable groups. It noted the recent policy to combat violence through the control of firearms and recommended that efforts for a comprehensive strategy on social violence be continued. It requested that the Government continue strengthening its penitentiary policies with a view to overcoming the vulnerability of persons deprived of their liberty.
663.
The Indian Council of South America congratulated Venezuela for its support in heating indigenous homes in North America affected by the high cost of fuel. It highlighted and supported recommendations regarding the rights of Indigenous Peoples and Afro-Descendants as well as those regarding promotion of solidarity, peace development and an equitable international order made by Cuba. It called on Venezuela to ratify the 1954 Convention relating to the Status of Stateless Persons as well as the 1961 Convention on the Reduction of Statelessness.

664.
The Federation of Cuban Women highlighted the Government’s commitment to strengthening the legal framework for the equality of men and women. It recognized that Venezuela’s Constitution was one of the most progressive on the issue of gender. It also noted the creation of various institutions in the country to address this issue. It observed that a UNDP report noted the priority given by Venezuela to comprehensive support to pregnant women. The existence of new forms of social organizations such as the community councils was also acknowledged.

665.
The World Federation of Trade Unions stated that it was in close contact with the workers and trade unions in Venezuela and that it recognized the realization of important economic, social, cultural, civil and political rights such as the fight against exclusion and inequality, illiteracy and child malnutrition as well as the provision of free health services to all. It highlighted that Venezuela had lowered unemployment while its minimum wage was one of the highest in the region. It also commended policies to aid the most vulnerable sectors of society.

666.
The Asociación Cubana de las Naciones Unidas welcomed the strategy adopted by Venezuela to put human beings at the centre of its social policies in fields such as health, education, nutrition and social protection. It stated that UNESCO had recognized Venezuela as a territory free from illiteracy. It also underscored the high level of social participation through various bodies. It added that Venezuela experienced a true democracy and that the Bolivarian Revolution resulted not only in material gains for the population but also served to lift their self-esteem.

667.
Nord-Sud XXI highlighted Venezuela’s exemplary record on poverty reduction and progress on the rights to health and education, and the protection of the rights of indigenous peoples. It added that these achievements were good practices that could assist other countries. It noted Venezuela’s support for the right to development and encouraged the country to examine how to enhance the participation of all people in its political processes in a manner that built on basic expression and participation rights as well as the responsibilities inherent to these rights.

668.
The International Volunteerism Organizations for Women, Education and Development (VIDES), as part of a coalition, expressed concern regarding the situation of the Yanomami indigenous people and recommended that Venezuela: guarantee basic services to indigenous peoples and particular to the Yanomami; continue efforts to ensure that indigenous children in faraway zones are registered; continue health reforms, in particular to address child malnutrition and child mortality.

669.
The World Alliance for Citizen Participation-CIVICUS noted the rejection of the repeated requests by the Working Group on Arbitrary Detention to free Judge Afiuni. It stated that areas that required urgent attention included: the existence of extremely high levels of violence; the systematic criminalization of trade union protests and impunity for the killings of trade union activists; threats and restrictions of the rights of indigenous peoples, persons in need of international protection and LGBT; and the formulation of a National Human Rights Action Plan.
670.
Human Rights Watch noted that Venezuela had rejected recommendations on the independence of the judiciary and that the Supreme Court had refused to recognize the rulings of the Inter-American Court of Human Rights. It also noted the arbitrary detention of Judge Afiuni since 2009. It added that the Government had undermined the right to free speech as well as the ability of human rights defender’s to work independently. It called the Government to enforce more carefully its international legal obligations in all these areas .

671.
The Instituto Internazionale Maria Ausiliatrice highlighted inequalities in the enjoyment of the right to education affecting the Yanomami indigenous people, noting that 90% of the Yanomami school age population had no access to education services and that the remaining 10% have only access to primary education. It added that there was a lack of multicultural and intercultural education. It recommended that Venezuela continue its efforts to guarantee universal education and that it provide school structures, teachers and adequate teaching materials to ensure quality education to indigenous children.

672.
Article 19-International Center Againsts Censorship IFEX was concerned at Venezuela’s rejection of recommendations on freedom of expression and indicated that the situation could worsen in 2012. It noted the existence of 40 cases of attacks on journalists or limitations of their rights. It reiterated its recommendations that the authorities promptly and adequately investigate attacks on the press and journalists and explicitly condemn such attacks; that the legislation decriminalize contempt and slander.

673.
The Association for the Prevention of Torture-APT welcomed Venezuela’s acceptance of the recommendation to ratify OPCAT. It noted that Venezuela’s prisons were characterized by high rates of violence, which had resulted in an alarming number of deaths in recent years. It was also concerned at reports that non-governmental organizations had been denied access to places of detention and publicly threatened. It called on Venezuela to promptly ratify OPCAT and create an effective national preventive mechanism.

4.
Concluding remarks of the State under review

674.
The delegation acknowledged those who, with their remarks, confirmed once again that the UPR was the main instrument of the Human Rights Council to move towards the promotion and protection of human rights through dialogue and cooperation.

675.
The delegation reaffirmed the Government's determination to implement the 97 recommendations as well as its voluntary commitments, a process that had already started on October 7 2011, as soon as the review of Venezuela came to an end.

676.
In conclusion, the delegation reminded the Council that Venezuela rejected only those recommendations whose implementation would had been in violation of its Constitution, or that were based on false assumptions, or simply were so far from Venezuelan reality, which made no sense to implement them. A detailed explanation of these issues could be found in the Addendum to the Report of the Working Group, available on the website of the UPR.

Iceland

677.
The review of Iceland was held on 10 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Iceland in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/ISL/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/ISL/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/ISL/3).

678.
At its 40th meeting, on 15 March 2012, the Council considered and adopted the outcome of the review of Iceland (see section C below).

679.
The outcome of the review of Iceland comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/13), the views of Iceland concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/13/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

680.
The Delegation stated that it was a great honour to address the Council on the adoption of the Report on Iceland´s first Universal Periodic Review and a privilege to engage in an open and encouraging dialogue on the promotion and protection of human rights.

681.
The first cycle of the UPR has proven that this process can be a valuable tool to further enhance the protection of human rights. As the Icelandic Minister of the Interior, Mr Ögmundur Jónasson said during the presentation of Iceland´s report last October, the process is an opportunity for States to support each other to reflect on, as well as to increase the focus on, the national application of human rights obligations. The experience gained and lessons learned in the first cycle of the UPR show promise for its upcoming second cycle.

682.
The UPR served as a valuable instrument for the Government of Iceland as it reviewed the legal and practical implementation of human rights instruments in a systematic manner with the view to reporting both at the international and national levels. This work was valuable for further national dialogue on how Iceland, as a society, can best ensure human rights at every level. On behalf of the Government of Iceland, the Delegation extended its gratitude to States for the constructive criticism, appreciated encouragement, advice and recommendations.

683.
During its UPR, Iceland received 84 recommendations, which focused on equality and non-discrimination, racism and intolerance, gender pay-gap, violence against women and children, improvements of the prison system, international human rights obligations and improvements to the structural mechanism for protection of human rights. Many of the recommendations addressed challenging areas where the Government of Iceland recognised the need for further action which, in some instances, were consistent with on-going legislative reform.

684.
On International Human Rights Day in December 2011, the Ministry of the Interior hosted a public event during which the Report of the Working Group on the Universal Periodic Review was presented and there was open dialogue with civil society and the public regarding the position of the Government on the recommendations in this Report. Following this public consultation, this Report was posted on the website of the Ministry of the Interior for further examination and comments from all interested persons.

685.
The Delegation stated that, as evident from the addendum to the Working Group report, the Government of Iceland has accepted some recommendations, converted some recommendations into voluntary commitments, and reflected those recommendations that have already been implemented or were being implemented and also those recommendations that will undergo in-depth examination before Iceland’s next UPR. Three recommendations were not accepted, the first of which concerned the withdrawal of reservations to the ICCPR. The reasons underlying those reservations remained applicable.
686.
The other two recommendations encouraged legal definitions that were different from those in Icelandic legislation. With regard to “discrimination” the legal definition in Icelandic legislation was in line with Iceland’s obligations under the agreement on the European Economic Area. Extensive preparatory legislative work was on-going, aimed at enacting comprehensive equal treatment legislation further in line with legal initiatives on equality protection in Europe. The Delegation emphasised that non-discrimination was a vital aspect of human rights protection in Iceland and efforts will continue to ensure non-discrimination in Iceland.

687.
With regards to torture, the current legislation prohibited torture as a form of inhuman treatment as described in the Icelandic Constitution. Any legislative change could undermine the main principle on the strict protection of freedom that is firmly enacted in Icelandic law and legal practice.

688.
The Delegation stated that recommendations were made on issues regarding violence against women and domestic violence, relating in particular to structural aspects in society such as lack of efforts to increase awareness and to better enable victims of violence to find their way to and through the legal system. These recommendations served as valuable encouragement to the strong emphasis that the Government of Iceland has put on ending violence against women and domestic violence, which included a new action plan.

689.
The Delegation referred to the recommendations on the protection of children from sexual abuse, and stated that the establishment of Barnahús, a child-friendly, interdisciplinary and multi-agency centre where different professionals work under one roof in the investigation of child sexual abuse cases, has had a positive impact on the protection of children and is an example that other European countries have looked to when investigating and processing cases of sexual violence of children. Nevertheless, prevention of sexual abuse against children needed to be strengthened. To that end, the Government of Ireland has presented a legislative amendment to the General Penal Code in order to ratify the Council of Europe Lanzarote Convention and allocated financial resources for a prevention and awareness raising campaign.

690.
The Delegation emphasised that under the General Penal Code, all children under the age of eighteen were effectively protected from sexual exploitation. Individuals from the age of fifteen were permitted to engage in consensual sexual intercourse. This did not diminish their legal protection from sexual exploitation or sexual violence as there was a clear difference between sexual relations and sexual violence or exploitation. The Government of Iceland is of the view that criminalization of sexual relations between teenagers will not be useful in ending violence against children.

691.
The Delegation stated that the Government has put emphasis on protecting the welfare system during challenging economic times, which arose from the financial crisis in 2008. It stated, by way of an example, that a consultation group consisting of relevant stakeholders was established to monitor the situation and make recommendations to the Government. The economic turbulence has initiated a lively and substantial social debate on the concept and implementation of human rights and the positive obligations of the Government in protecting and ensuring those rights. The UPR has made valuable input in this discussion.

692.
The Delegation stated that it was vital for the outcome of the UPR to translate into concrete action at the national level. This will take considerable effort and clear political will on the part of the Government, in close cooperation with civil society and the academia. Extensive work has commenced with the preparation of a national action plan and includes a series of monthly meetings which enable an open dialogue on the protection of human rights.

693.
The Delegation stated that a national action plan will include a process to follow-up on UPR recommendations, as well as outcomes from the Treaty Bodies. Equally important, was the work being undertaken to rethink the structural aspects of human rights protection, which specifically took into account international encouragement to establish a human rights institution in compliance with the Paris Principles.
694.
The Delegation expressed its sincere gratitude to the OHCHR for its invaluable support in the UPR process, the troika for smooth cooperation throughout the process and to the Vice President for his leadership.

2.
Views expressed by Member and observer States of the Council on the review outcome

695.
Algeria noted with satisfaction the acceptance by Iceland of a majority of the recommendations it had received and took note of its positive approach to converting a number of recommendations into voluntary commitments. Algeria expressed appreciation for the fact that three of the four recommendations that it had made enjoyed the support of Iceland. It welcomed the adoption of the “Strategy for Iceland’s Development Co-operation 2011-2014”, which made provision for development assistance programmes. Algeria also took positive note of the readiness of Iceland to consider the ratification of ICRMW.

696.
The Republic of Moldova expressed its appreciation to Iceland for accepting the six recommendations that it had made during Iceland’s review. It welcomed Iceland’s commitment to establishing a national human rights institution in accordance with the Paris Principles. Moldova was pleased to note that Iceland took measures to eliminate stereotypical attitudes about the roles and responsibilities of women and men. It noted, with satisfaction, the steps taken to strengthen efforts to increase the number of women in high ranking positions, particularly in academia; and welcomed the use of temporary special measures to encourage the achievement of substantive equality between men and women, particularly within the private employment sector. Moldova applauded Iceland’s commitment to eliminate the obstacles faced by women victims of domestic and sexual violence when filing complaints and seeking protection. It stated that it was pleased to note that Iceland increased efforts to prevent trafficking in human beings for sexual exploitation, including child prostitution.

697.
The Islamic Republic of Iran expressed concern at the absence of an authority to monitor violence and sexual abuse against children; rising incidents of racism and xenophobia; prison conditions; gender-based violence, and lenient sentences in cases of domestic violence. Iran recommended reinforcement of efforts in combating racism, and xenophobia, and adoption of anti-discrimination legislation; strengthening the protection framework for the rights of the child; and the introduction of more effective measures addressing domestic violence.

698.
Austria commended Iceland for its constructive participation in the UPR process, which Austria was able to witness as a member of the Troika. It also expressed appreciation to Iceland for the high number of accepted recommendations and welcomed the fact that Iceland made voluntary commitments regarding the implementation of these recommendations. It looked forward to the implementation of these voluntary commitments.

3.
General comments made by other relevant stakeholders

699.
Federatie van Nederlandse Verenigingen tot Integratie Van Homoseksualiteit (COC Netherlands) and International Lesbian, Gay, Bisexual, Trans and Intersex Association (ILGA-Europe) recognized Iceland’s adoption of a neutral-definition of marriage, and thus granting the same legal status for heterosexual and same-sex married couples. Iceland took important steps to improve the legal status of transgender people; and efforts were made to simplify name and gender recognition. COC Netherlands and ILGA-Europe sought clarification on the envisaged time-frame for introduction and implementation of the necessary legislation. They also requested to know about planned steps to advance non-discrimination on grounds of sexual orientation and gender identity. COC Netherlands and ILGA-Europe encouraged Iceland to share its best practices with other countries on combating discrimination on grounds of sexual orientation and gender identity. Finally, COC Netherlands and ILGA-Europe urged Iceland to consider applying the Yogyakarta Principles on the Application of International Human Rights Law in relation to Sexual Orientation and Gender Identity as a guide to policy developments.

4.
Concluding remarks of the State under review

700.
The Delegation, on behalf of the Government of Iceland, thanked the speakers for their views and comments, which will be recorded as a part of Iceland´s first UPR. It reiterated that the UPR was an important opportunity for the Government to reflect on the human rights situation in Iceland and an important reminder that more can be achieved in the areas of human rights, equality and opportunity.

701.
The Delegation stated that while Iceland was proud of the progress already made, it saw the UPR as an opportunity to improve. Preparing for Iceland´s first UPR has provided the opportunity to reflect upon how best to protect and promote human rights, for which the Delegation conveyed the appreciation of the Government of Iceland.

702.
The Delegation concluded it statement by thanking those who have participated in Iceland’s first UPR. It hoped that the responses provided demonstrated Iceland’s ongoing commitment to multilateral engagement, human rights and the rule of law.

Zimbabwe

703.
The review of Zimbabwe was held on 10 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Zimbabwe in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/ ZWE /1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/ ZWE /2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/ ZWE /3).

704.
At its 40th meeting, on 15 March 2012, the Council considered and adopted the outcome of the review of Zimbabwe (see section C below).

705
The outcome of the review of Zimbabwe comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/14), the views of Zimbabwe concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group.

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

706.
Zimbabwe recalled that a total of 177 recommendations were made to it. Out of the 177 recommendations, it accepted 81, 65 did not receive its support and it undertook to consider 31 and provide responses thereto prior to or during the 19th session of the Human Rights Council.

707.
Zimbabwe indicated that it has had the opportunity to go over the recommendations and was pleased to report that of the 65 recommendations that did not receive its support, a total of 20 had been accepted. This left the number of those that did not receive its support at 45. The recommendations which had not enjoyed the support of Zimbabwe but were then supported related to the Human Rights Commission, criminalization of torture, submission of periodic reports to treaty bodies, cooperation with the United Nations Special Procedures, prevention of politically motivated violence and intimidation, monitoring places of detention, ratification of the Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment and the optional protocols to the International Covenant on Civil and Political Rights as well as equality between men and women, including parents and property rights.

708.
Zimbabwe has also had the opportunity to examine 31 recommendations which it undertook to consider and provide responses. It was pleased to report that all the recommendations were then accepted except two.

709.
The first recommendation which did not enjoy the support of Zimbabwe is to set a higher age of criminal responsibility for children and take all necessary measures to establish a specialized juvenile justice system, where children are treated in accordance with the principle of the best interest of the child. Zimbabwe explained that the Criminal Law (Codification and Reform) Act provided that children under the age of 7 lacked criminal capacity and should not be tried or convicted of any crime whilst children between the ages of 7 and 14 were presumed to lack the capacity to form intention to commit a crime. This recommendation did not enjoy the support of Zimbabwe because children below the age of twelve were committing serious offences like rape. Nevertheless, Zimbabwe highlighted that it has in place a Pre-Trial Diversion Programme for juvenile offenders and the Victim Friendly Court System. These ensured that the principle of the best interest of the child was observed. A legal assistance programme to provide children with all forms of legal assistance was in the process of being formulated. Moreover the courts, when adjudicating on cases involving juveniles, took into account the fact that the principle of the best interest of the child was paramount.

710.
The second recommendation which did not enjoy the support of Zimbabwe is to amend expeditiously the Births and Deaths Registration Act to ensure that all children born in Zimbabwe, regardless of their parents’ origin, are issued with birth certificates. Zimbabwe pointed out that there was no need to amend the Act as it sufficiently provided for the registration of the birth of every child born in Zimbabwe. Each child was issued with an appropriate birth certificate in accordance with its status.

711.
Zimbabwe underscored that it was fully committed to honouring its obligations as far as the promotion and protection of human rights was concerned. Zimbabwe then confirmed that it was in line with that commitment that the accepted recommendations will be implemented.

712.
Zimbabwe pointed out that there was an omission of recommendation 94.3 in the Addendum to the Working Group report. It informed that it did not support this recommendation.

2.
Views expressed by Member and observer States of the Council on the review outcome

713.
Cuba noted that the independence of Zimbabwe in 1980 was born from a lengthy struggle for democracy, justice, political freedom and self-determination and since then Zimbabwe has worked for the rights of its citizens. Zimbabwe’s efforts had been restricted by unfair sanctions, causing the problems which now faced the country. Cuba welcomed the acceptance of its recommendations aimed at Zimbabwe continuing to combat attempted foreign interference in domestic matters and exercising its sovereignty and self-determination; and to continue positive action and programmes for guaranteeing quality health and education services as well as reducing poverty.

714.
Angola welcomed many reforms undertaken by Zimbabwe, particularly the creation of a national human rights commission, a charter of enforceable rights, and legislation to promote and protect human rights in the areas of education, work, health, and the commitment to the national process to draft a new Constitution. Despite the illegal economic sanctions imposed on this country, Zimbabwe launched several development strategies and policies, which had an impact on the population. Angola made an appeal to the international community to remove the unilateral sanctions and support Zimbabwe in its efforts for reforms and economic recovery.
715.
China noted with appreciation Zimbabwe’s investments in health and education. Zimbabwe has made significant progress in the prevention and treatment of HIV/AIDS, in increasing the rate of literacy, combating poverty, improving social security and eliminating discrimination against vulnerable groups. China fully understood the difficulties and challenges facing Zimbabwe as a developing country in socio-economic development and protection of human rights. The sanctions imposed by certain countries had put a break on economic development and called for them to be lifted.

716.
Algeria stated that Zimbabwe and Algeria were linked through fraternity and solidarity on a historic basis and noted Zimbabwe’s determination to emancipate itself. Algeria noted Zimbabwe’s acceptance of a large number of recommendations, to which some others were added, after they had initially been rejected. It noted with satisfaction the acceptance of recommendations made by Algeria with regard to continuing the process of national reconciliation, strengthening representation of women in the decision-making process, and continued positive efforts to reduce HIV-AIDS mortality rate.

717.
Democratic People’s Republic of Korea noted that, despite economic challenges arising out of illegally imposed sanctions, Zimbabwe remained committed to promoting and protecting the fundamental rights and freedoms of her people enshrined in its Constitution and international conventions and to participate actively in international human rights fora. It highly appreciated the positive steps taken by the Government to build a united, strong, democratic and prosperous nation with high quality of life for all by 2020. Zimbabwe’s commitments and positive efforts in promoting and protecting human rights were appreciated.

718.
Venezuela noted Zimbabwe’s efforts in the area of social rights, particularly in the field of health, education, and assistance to the elderly, where the Government was promoting the programme to assist the neediest elderly persons, providing monthly pension, and exonerating them from paying for medical services at State institutions. It also noted Zimbabwe’s important effort in promoting and protecting human rights, despite major economic difficulties, caused by illegal sanctions imposed by developed countries.

719.
Morocco noted with satisfaction the measures taken for the protection and promotion of human rights and encouraged Zimbabwe to continue along that path. Morocco was pleased that the six recommendations it had made were accepted and wished Zimbabwe success in their implementation. Morocco encouraged Zimbabwe to continue with its decision to draw up a national human rights action plan on the implementation of accepted recommendations in partnership with stakeholders who would assist the Government to comply with its human rights obligations.

720.
South Africa commended Zimbabwe for all its efforts aimed at attaining the Millennium Development Goals in the education and health sectors and underscored the need to lift crippling sanctions and to provide technical assistance and capacity building through various means. It acknowledged the role of Parliament’s Thematic Committee on Human Rights, as well as the Zimbabwean Commission on Human Rights. It encouraged Zimbabwe to continue efforts at strengthening these institutions, its programmes aimed at poverty eradication, ending gender discrimination as well as its integrated child protection strategies. It wished Zimbabwe well in its Constitution Review Process and with the implementation of the accepted recommendations.

721.
The United States of America (USA) welcomed Zimbabwe’s decision to adopt recommendations including to operationalize the Zimbabwe Human Rights Commission. It remained deeply concerned about the ongoing lack of human rights protection in Zimbabwe. It strongly urged the Government to reconsider many of the recommendations that they declined to support, including to implement fully the Global Political Agreement (GPA), to repeal or amend the restrictive Public Order and Security Act (POSA) and the Access to Information and Protection of Privacy Act; to invite the Special Rapporteur on Torture and other mandate holders; and to create stronger mechanisms to ensure greater revenue transparency from diamond mining, demilitarize the diamond industry and thoroughly investigate cases of beatings and abuse by the Government and private security services in the Marange area. It urged Zimbabwe to reconsider its decision not to support the recommendation to investigate all credible allegations related to the Presidential elections in 2008. This was considered important to prevent a recurrence of political violence during the next round of elections.

722.
Belarus stated that the UPR made it possible to evaluate Zimbabwe’s successes in implementing economic, social and cultural rights and improving its national legislation. Belarus noted with satisfaction Zimbabwe’s efforts to reduce poverty, to combat various different pandemics, to ensure universal national education, and also to combat trafficking. It shared Zimbabwe’s concern on destructive influence on the enjoyment of human rights of unilateral coercive measures adopted by certain Western countries against people of Zimbabwe. Such measures should be immediately and irrevocably cancelled because they were being applied illegally in violation of international law.

723.
Chad noted with satisfaction that Zimbabwe has accepted a great number of recommendations including the recommendations made by Chad. Given the fact that Zimbabwe has accepted a good number of recommendations, it is desirable that the international community provides it with the necessary financial and technical assistance so they can benefit from the experience of others and also to be able to address the challenges that it faces in the area of human rights.

3.
General comments made by other relevant stakeholders

724.
CIVICUS welcomed Zimbabwe’s decision to accept most recommendations and its commitment to engage civil society in follow up to the UPR. CIVICUS was concerned that Zimbabwe rejected recommendations relating to the reform of laws that curtailed civil liberties and freedoms and the need to address impunity, including for investigation of the 2008 electoral violence and bringing to account all perpetrators. Additionally, the Government should address the ongoing harassment of human rights defenders. CIVICUS called upon the Council to urge Zimbabwe to adopt all necessary measures to address those issues in order to ensure that the imminent elections are free, fair and credible.

725.
Federatie van Nederlandse verenigingen tot Integratie Van Homosekusaliteit (COC Nederland) / Action Canada for Population and Development in a joint statement stated that the Sexual Rights Initiative, a coalition of organisations, was deeply concerned about the outright rejection of the constitutional protection of LGBTI people. They encouraged Zimbabwe to cease any State-sponsored or State-condoned attacks on the lives of persons based on sexual orientation or gender identity, and ensure that all such attacks were investigated, and that those affected had access to justice.
726.
Human Rights Watch (HRW) regretted that Zimbabwe rejected recommendations on ensuring the rule of law and respect for human rights, ending impunity, putting an end to all forms of intimidation, harassment, arbitrary arrest and detention and torture against all persons, particularly human rights defenders, political activists and journalists; reform of the security sector; ensuring independence of the judiciary; and repealing or amending repressive laws. HRW also regretted that Zimbabwe rejected crucial recommendations to investigate allegations of violations and made particular reference to reported abuses in the 2002, 2005 and 2008 elections and under the violent land reform programme.
727.
International Commission of Jurists stated that, two years after the signing of the GPA, human rights remained largely unprotected due to lack of respect for the rule of law and regular abuse of power by police, army, and other Government officials. It urged Zimbabwe to halt the repression of legitimate activities by lawyers, journalists, human rights defenders and political opponents; ratify the Rome Statute and undertake effective legal and judicial reforms necessary for an independent and effective investigation and prosecution of gross human rights violations.

728.
United Nations Watch profoundly regretted that the people of Zimbabwe continued to face many of the same violations of their basic human rights as in 2005. The Government continued to deny its citizens the minimal guarantees of the Universal Declaration of Human Rights. It questioned information contained in the national report that the Government provided independent institutions, legislation and policy frameworks aimed at protecting and promoting the human rights of its people; that ratification of the Convention against Torture was under active consideration; and that Zimbabwean laws limiting basic civil liberties were fair and constitutional mechanisms to regulate the conduct of meetings in a democratic State.

729.
Save the Children International called on Zimbabwe to ensure timely and appropriate support to child victims of abuse, strengthen coordination mechanisms in responding to child abuse cases and undertake prevention programs through the Zimbabwe Republic Police. Concerning the issuance of birth certificates, it called on Zimbabwe to amend legislation and put an end to the problem of stateless children. With regard to improving the quality of education, it called on Zimbabwe to demonstrate its commitment through Action Plans and budgetary allocations to reach the poorest and most vulnerable children.

730.
Marist International Solidarity Foundation Onlus and Franciscans International in a joint statement commented on the right to quality education for every child in Zimbabwe. While welcoming Zimbabwe’s acceptance of recommendations, they were concerned about the limited scope of the school curriculum as a major cause for school drop-out rates and that access to compulsory basic education was limited due to the obligation to pay tuition fees and a development fee in many schools. They called on Zimbabwe to significantly increase its education budget.

731.
Verein Sudwind Entwicklungspolitik expressed its profound concern relating to the recommendations rejected by Zimbabwe. It encouraged Zimbabwe to ratify as soon as possible the Convention against Torture, transpose the provisions therein into its national legislation, and take immediate and tangible measures to stop the practice of torture. It called on Zimbabwe to ratify the Rome Statute, and implement a moratorium on the executions with a view to abolishing capital punishment.

732.
Amnesty International welcomed Zimbabwe’s acceptance of recommendations to ensure the Zimbabwe Human Rights Commission is compliant with the Paris Principles. It was disappointed that Zimbabwe rejected recommendations to review and amend the POSA. Allegedly, police routinely misused POSA to block meeting of critics of ZANU-PF and repressive legislation was used to criminalize the rights to freedoms of expression, association and peaceful assembly. It was dismayed that Zimbabwe rejected the recommendation to investigate reports of human rights violations related to the Presidential elections in 2008 when at least 200 were killed and around 10,000 injured, most of whom were supporters of the former opposition parties.

733.
Rencontre Africane pour la defense des droits de l’homme welcomed the creation of a human rights commission and the national policies to promote gender equality and to combat domestic violence. However, main perpetrators of the violence during the 2008 elections still enjoyed impunity, and it encouraged Zimbabwe to prepare necessary conditions so that the upcoming elections would be conducted in a calm, transparent and free climate. It was also concerned as regards how the press exercised its activities and encouraged Zimbabwe to improve the situation to guarantee the freedom of expression and promote plurality of media.

4.
Concluding remarks of the State under review

734.
Zimbabwe thanked Member States for their statements. It responded to the statement made by the USA. The delegation underlined that Zimbabwe posed no threats to the interests of the USA, be they political, military, economic or otherwise, that the USA was a powerful State and the sole super power and the delegation did not understand why the USA continued to mischaracterize and misrepresent the human rights situation in Zimbabwe and to target a small peace loving country like Zimbabwe with the imposition of economic sanctions and also by continuing to undermine Zimbabwe’s internal processes. Zimbabwe’s crime, if a crime it is, is its desire to be in charge of its destiny, to determine its destiny, to be in control over its resources and to pursue an independent foreign policy in defence of its interests. It underscored that the GPA was an internal document and its implementation was the responsibility of the three political parties which were signatories to that Agreement. With respect to POSA, Zimbabwe wanted it to be known that the current POSA was the outcome of negotiations among the three political parties, signatories to the GPA and was, in effect, a plagiarisation of the South African security legislation. The Access to Information and Protection of Privacy Act was similarly a product of interparty negotiation. The delegation also did not understand the reference made by the USA to demilitarize the diamond industries. It recalled that the USA, as the current chair of the Kimberly Process Certification Scheme, chaired the meeting which cleared Zimbabwe diamonds for sale internationally. The USA statement on the diamonds issue indicated that the left hand did not know what the right hand was doing.

735.
Zimbabwe informed that an Action Plan and a Strategy for implementing the accepted recommendations was being crafted in consultation with stakeholders, including the civil society. Zimbabwe also underlined the continuous support of the United Nations family, in particular the technical and financial assistance provided by UNDP in its UPR process. UNDP has also made commitment to assist Zimbabwe in the crafting of the action plan and implementing strategy for the accepted recommendations.

736.
Zimbabwe acknowledged the important role played by the NGO community in the launch of its report writing as well as the subsequent validation of the same. It hoped that those same NGOs will work with the Government and other stakeholders in the implementation of the recommendations which came out of this process. Zimbabwe committed itself to working and cooperating fully with all those NGOs that are genuinely pursuing the promotion and protection of human rights in the country and have not joined the band wagon of effecting the regime change agenda. Zimbabwe finally thanked all Member and Observer States for the constructive engagement in October 2011 and that day.

Lithuania

737.
The review of Lithuania was held on 11October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Lithuania in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/LTU/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/LTU/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/LTU/3).

738.
At its 41th meeting, on 16 March 2012, the Council considered and adopted the outcome of the review of Lithuania (see section C below).

739.
The outcome of the review of Lithuania comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/15), the views of Lithuania concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/LTU/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

740.
The Head of the delegation of Lithuania expressed its appreciation for the valuable comments, questions, and recommendations made by numerous States during the consideration of Lithuania in the Universal Periodic Review Working Group of the Human Rights Council. Lithuania had received a total of 119 recommendations and had accepted the majority of them.

741.
Lithuania indicated that the recommendations received cover a very broad spectrum of issues. A number of recommendations addressed the need to strengthen the protection of persons belonging to vulnerable groups or persons in vulnerable situations. Notably, those were recommendations to strengthen the protection of persons belonging to groups defined by the criteria of race, ethnicity, gender, sexual orientation, age. A need for further legislative and policy measures was mentioned in this respect. Promotion of diversity, tolerance and harmony, while at the same time fighting intolerance, feature as the gist of these recommendations.

742.
Another group of recommendations covered the issue of the need to strengthen the domestic institutional system for the protection of human rights, inter alia ensuring even closer cooperation with civil society on human rights related issues. Certain recommendations indicated the need for specific actions by such domestic institutions to ensure monitoring and continuing implementation of various specific governmental policies and strategies.

743.
Yet another group of recommendations encouraged Lithuania to assume further international obligations under human rights treaties, which would both enable further advance in further developing protection and promotion at a domestic level and add addition element to a constructive dialogue with the treaty monitoring bodies. Lithuania also referred to recommendations to strengthen support for international human rights defenders and activists.

744.
Lithuania took every effort to consider the recommendations received in an open-minded and constructive manner. Lithuania’s position regarding the majority of the recommendations was presented at the session of the UPR Working Group. Lithuania’s position regarding the remaining recommendations was presented in the Addendum document (A/HRC/19/15/Add.1). With regard to recommendations which Lithuania was not able to support, the delegation noted that this was largely due to either limited resources or an on-going debate on the way in which certain rights should be implemented in a specific context, particularly where competing human rights-based claims are identified. Nevertheless, Lithuania sees some of them as indications of possible ways of addressing certain human rights issues.

745.
The delegation noted that the domestic discussion in connection with the preparation of Lithuania’s report, the consideration of the recommendations received and the elaboration of related implementation plans, had proved to be an effective trigger for development of further legislation, policies and practices which will help them advancing in protection and promotion of human rights.

746.
Lithuania indicated that the initial cycle of the Universal Periodic Review is the start of the procedure which will be instrumental in consolidating the performance of all the States in the field of their human rights obligations. On its part, Lithuania stressed that the Universal Periodic Review process had highlighted certain common issues which may arise in different States in different forms but essentially require the same solutions. Creation of effective National Human Rights Institutions in compliance with the Paris Principles is one such issue. Lithuania will certainly draw inspiration from the experience of other States, as expressed in their comments and recommendations, that these institutions are a valuable tool in the perpetual struggle for full respect, protection and implementation of everyone’s human rights.

747.
Lithuania highly values cooperation with the United Nations human rights bodies and procedures. It takes the Universal Periodic Review, specifically, as an opportunity to learn from others and to reflect on them. The delegation further reiterated its most favourable assessment of this form of cooperation within the United Nations and their readiness to both contribute to and benefit from this interaction among the United Nations Member States.

748.
To conclude, the delegation commended the members of the Troika, namely Congo, Norway and Qatar, charged with the task of managing the Universal Periodic Review of Lithuania, and also the Secretariat for their solid, competent and efficient performance.

2.
Views expressed by Member and observer States of the Council on the review outcome

749.
The Russian Federation welcomed Lithuania’s support to three of its recommendations. It regretted however, that the single recommendation Lithuania did not support at the universal periodic review working group, was Russia’s appeal to stop attempts to revise the outcomes of World War II and glorifying Nazis accomplices. It noted that Lithuania supported another recommendation which condemned the opening of the streets of Vilnius to the annual neo-Nazis march. Every year, on Hitler’s birthday, there are desecrations of tombs of Soviet soldiers and victims of the Holocaust while followers hang out with Nazi flags and symbols. The Russian Federation called upon Lithuania to adopt measures to put an end to such manifestations of neo-Nazism, racism and xenophobia.
750.
The Republic of Moldova commended Lithuania for its commitment to reinforce human rights education; for the measures aimed at improving the mechanisms for human rights protection; for promoting gender equality; combating domestic violence against women and trafficking in human beings. Moldova took note with satisfaction of measures to eliminate patriarchal attitudes and stereotypes regarding the role and responsibilities of women and men. Moldova was pleased to note that Lithuania supported all of its five recommendations and acknowledged steps to establish a coordinating human rights council, as a part of the Ombudsman institution, to ensure compliance with the Paris Principles.
751.
Estonia noted that Lithuania ratified core international human rights treaties and fully cooperated with the Human Rights Council Special Procedures. It was pleased to note that Lithuania has already implemented, or it was in the process of implementing, most of the recommendations made during the review. The creation of a modern institutional system for human rights in a short period of twenty years was a substantial achievement. Lithuania also adopted new laws, introduced a human rights culture in the country and a human rights integrated approach in all its policies. Estonia noted that Lithuania made specific achievements in promoting gender equality, combating violence against women and integrating persons with disabilities in its society.

752.
Algeria encouraged Lithuania to intensify its efforts to combat unemployment in light of the economic crisis presently affecting Europe. Algeria was pleased to note that its recommendations on the reinforcement of the Ombudsman on Equal Opportunities, on taking appropriate measures to ensure equality between men and women in the labour market, as well as to upgrade the participation of women in public life, were supported by Lithuania. Algeria encouraged Lithuania to intensify its efforts to improve prison conditions. Finally, Algeria noted that it would have liked that Lithuania supported its recommendation on the ratification of the International Convention on the Protection of the Rights of Migrant Workers and the Members of their Families.

753.
The Islamic Republic of Iran remained concerned at the persistence of xenophobic acts and practices of racial segregation; discrimination against the Roma community as well as racist violence and hate speech against non-European minorities; excessive use of force by law enforcement officials; prison conditions, in particular overcrowding and the length of pre-trial detention. Iran stated that Lithuania should implement policies and actions aimed at the effective integration of the Roma community, including employment, education, security, health, use of the Roma language, school attendance by Roma pupils and regularization of identity documents.

3.
General comments made by other relevant stakeholders

754.
Federatie van Nederlandse Verenigingen tot Integratie Van Homoseksualiteit – COC Nederland commended Lithuania for supporting recommendations to combat discrimination against lesbian, gay, bisexual and transgender (LGBT) people, ensure full respect for freedom of expression and assembly for all, and prevent and prosecute all forms of violence and harassment related to sexual orientation and gender identity. It was concerned at a proposed amendment to the Constitution defining the concept of family, as based on heterosexual marriage, and recommended Lithuania to ensure equal rights between same sex and opposite sex couples in its legislation, for example by introducing the possibility of partnership registration. It noted that the Law on the Protection of Minors from the Detrimental Effects of Public Information, in itself, set out a message that contributes to stigma and discrimination of LGBT people.

755.
Amnesty International (AI) welcomed Lithuania’s support of recommendations to protect LGBT people from discrimination, and to refrain from violating their right to freedom of expression or criminalising homosexual relations. AI welcomed Lithuania’s support to the recommendation to investigate human rights implications of counter-terrorism measures, such as secret detention programs, and urged the Government to fully cooperate with the European Parliament initiative investigating the alleged transportation and illegal detention of prisoners in European countries by the Central Intelligence Agency.

756.
Action Canada for Population and Development – Sexual Rights Initiative, Family Planning and Sexual Health Association in Lithuania welcomed the Government’s pledge to make a range of affordable contraceptives more widely available, and to improve awareness about family planning among women and men. It also welcomed Government’s support to the recommendation regarding the implementation of sexuality into schools and urged the Government to consider integrating the UNESCO’s International Technical Guidance on Sexuality Education into a national program.

4.
Concluding remarks of the State under review

757.
During its concluding remarks, Lithuania wished to clarify that the Lithuanian authorities never did and never will condone Nazism or its ideology.

758.
As a democratic country based on the rule of law, Lithuania makes sure that guaranteeing the fundamental principles of the freedom of expression, freedom of information, freedom of assembly, and freedom of association on one hand, and applying all the necessary measures and relevant legislation to combat racism, intolerance, and discrimination on the other, go hand in hand - systematically, promptly, and vigorously, and in full compliance with international standards. In addition, every criminal act must be investigated and Lithuania will prosecute all those guilty of such acts.

759.
Furthermore, Lithuania noted that like many other States, it had developed and put in action respective educational programmes and projects, aimed at promoting tolerance and combatting racism, anti-Semitism and xenophobia.

760.
Lithuania considers that remarks on history presented during the meeting go beyond established facts and also beyond aims and tasks of the Universal Periodic Review process. It stressed that Lithuania has never attempted to revise history and it believed that an honest thorough debate in other forums on history will facilitate reconciliation based on truth and remembrance.

761.
Lithuania thanked delegations for their comments, noting that comments which fall within the purview of the Council will be brought to the attention of relevant authorities, and would be taken into account while preparing the report at the second cycle.

762.
Lithuania further indicated that it had taken note of two recommendations (90.12 and 90.21, as contained in paragraphs 11 and 19 of A/HRC/19/15/Add.1) for which it was currently unable to provide a final response.

Uganda

763.
The review of Uganda was held on 11 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Uganda in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/UGA/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/UGA/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/UGA/3).

764.
At its 41st meeting, on 16 March 2012, the Council considered and adopted the outcome of the review of Uganda (see section C below).

765.
The outcome of the review of Uganda comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/16), the views of Uganda concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/16/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

766.
Uganda extended its appreciation to all state members and civil society organisations for their positive recommendations, to which it will pay utmost attention. During the UPR, Uganda received 171 recommendations. It accepted 110, did not support 19 and deferred 42 for further consideration. Numerous consultative processes were conducted on the 42 deferred recommendations, which culminated into a validation workshop held on 23rd February 2012.

767.
Uganda stated that the 110 accepted recommendations were in accordance with its national priorities, and it is in the process of implementing the vast majority of them. Uganda is a signatory to all major international human rights instruments, and the rights contained therein are for the most part, justiciable in the domestic courts.

768.
Uganda stated that some recommendations contravene constitutional and other laws and were therefore rejected. Nevertheless, Uganda will continue to review its positions on all issues, with a view to amendment it as necessary.

769.
Uganda recalled that the consultative processes which took place between 1989 and 2006 did not support the recommendation regarding the abolition of death penalty. However, the Supreme Court of Uganda had ruled that after three years, a death sentence which is not enforced is automatically commuted to life imprisonment, without remission. There has been no enforcement of this penalty, since the turn of the century.

770.
With respect to recommendations on ratifying the Optional Protocol to the Convention against Torture, Uganda reported that the Prohibition and Prevention of Torture Bill 2012 incorporates important provisions of the Convention. The Bill was before the Committee on Legal and Parliamentary Affairs, for further consultation. It imposes individual responsibility for perpetrators of acts of torture.

771.
Uganda accepted the recommendations to ratify the Optional Protocol to the Convention on the Elimination of all forms of Discrimination against Women and pointed out its long-standing legal framework for affirmative action.

772.
Uganda accepted the recommendations on Domestic relations and informed that the Marriage and Divorce Bill was before the relevant Parliamentarian Committee for scrutiny. The Bill dealt with marital rights and duties, cohabitation, separation and property rights.

773.
Uganda sympathised with the recommendation on the issue of enforced disappearances, as it resonates with their past, during the years 1970 to 1985. Uganda indicated that the issue did not apply to its national context. However, it will study the issue further, with a view to providing a remedy where the situation arises and merits consideration.

774.
Regarding recommendations to access to the Convention on the reduction of statelessness, Uganda noted that the Convention had been ratified by only 42 states and its provisions are not entirely in conformity with its constitution and laws relating to the acquisition of nationality.

775.
Uganda accepted the recommendations that the Public Order Management Bill be brought in line with the international human rights instruments and indicated that the Bill was withdrawn for further consultations.

776.
Uganda accepted the recommendation on aligning its policies to the African Union policy framework aimed at ensuring access to land and water for pastoralists, and referred to the on-going cooperation between local districts and with the Republic of Kenya.

777.
Regarding the recommendation of issuing standing invitations to Special Procedure mandate holders, Uganda will continue to consider requests for country visits, on a case by case basis. It reiterated that equal attention should be given to Economic, Social and Cultural Rights.

778.
Regarding the proposed legislation on the rights of Lesbian, Gay, Bisexual and transgender persons (LGBT), Uganda was of the position that it is a Private Member’s Bill, as provided for under its Constitution.

779.
Uganda accepted recommendations aimed at putting in place mechanisms and measures to prevent the exploitation of children, in line with their commitments under ILO Conventions.

780.
Finally, with respect to the recommendation to increase health spending to 15% of Government budgetary allocation, Uganda subscribed to the Abuja Declaration and informed it is steadily working towards the achievement of this target.

781.
In conclusion, Uganda appreciated the opportunity afforded to share its best practices, and consider its challenges. It indicated to be proud of its achievements, and looked forward to the opportunity to present their mid-term progress report. Uganda recalled that it made voluntary pledges and commitments and reported that a standing inter-ministerial committee had been established and was in the process of formulating a National Action Plan and the road map.

2.
Views expressed by Member and observer States of the Council on the review outcome

782.
Cuba stated that it was pleased that Uganda had accepted the two recommendations it had made on socio-economic development, as well as for the progress in achieving the Millennium Development Goals and in establishing a health programme to treat a number of diseases. In spite of the unprecedented world economic crisis, Uganda has progressed in its socio-economic development and increased the enjoyment of human rights of its people. Cuba stated that it was pleased with Uganda’s development of infrastructure to achieve a better standard of living for its people.

783.
Chad noted with satisfaction that, to prepare its national report, Uganda has engaged in dialogue with all stakeholders in a constructive spirit, which demonstrated the commitment of Uganda for the promotion and protection of human rights. Chad commended Uganda for accepting most recommendations that it received during its review, including those made by Chad. Uganda was encouraged to request technical and financial assistance from the International Community, to implement the accepted recommendations.

784.
Morocco stated that it was pleased with Uganda’s excellent cooperation with the UPR mechanism. It encouraged Uganda to continue with its cooperation with the international human rights bodies. Morocco stated that it was pleased that Uganda had taken up the commitment to fight against poverty, especially in rural areas. Uganda will need to effectively implement all of the programmes taken up in this regard. Morocco was pleased that Uganda accepted 151 of the 170 recommendations that were made during the review; and that it had accepted the recommendation made by Morocco related to education. It congratulated Uganda for its spirit of openness which has taken the shape of a large number of voluntary commitments in its national report.

785.
Botswana welcomed Uganda’s decision to accept a significant number of recommendations. It commended Uganda for its openness to dialogue and constructive cooperation during the review, which demonstrated the commitment to improve its human rights records. Botswana noted, and expressed its support to, the progressive measures already being taken regarding both institutional building and legislative reform. Botswana was encouraged by the acceptance of recommendations geared at guaranteeing the enjoyment of economic social and cultural rights, and advancing in the realization of the millennium development goals. Botswana called on the international community to support Uganda.

786.
UNICEF congratulated Uganda in its efforts to reduce poverty and achieve equality of enrolment in primary school education, in accordance with the Millennium Development Goals. It welcomed Uganda’s decision to permit girls who fell pregnant during school term to sit their year-end examinations and encouraged the creation of policy on re-entry of pregnant girls and child-mothers into the school system. UNICEF called on Uganda to prioritise the approval of the draft Child Act. It urged Uganda to concentrate its efforts to ensure the conditions for the Global Partnership for Education Grant were met to aid the attainment of “Education for All” goals.

787.
Algeria noticed with satisfaction the measures and efforts taken by Uganda to improve the conditions of life and enjoyment of human rights by all citizens. Algeria appreciated the acceptance of its recommendations related to the implementation of the national development plan to reduce maternal mortality; improving the living conditions of persons with disabilities; addressing high cost of justice, especially in poor and rural areas; and consolidating inter-ethnic harmony. Algeria indicated that Uganda faced various forms of constraints in the implementation of human rights, particularly in terms of human and financial resources. Algeria called for adequate assistance to Uganda.

788.
Kenya noted the important measures Uganda has initiated to protect and promote human rights. It stated that of particular interest was Uganda’s ratification of core human rights instruments and the steps taken to domesticate them. Kenya also welcomed Uganda’s strengthening of the human rights infrastructure, including the establishment and facilitation of the “A” status Human Rights Commission.

789.
Tanzania applauded several policies, legal and administrative measures taken by Uganda related to the human rights of women, children, youth and elderly persons. Tanzania was pleased to note the acceptance of its recommendation, as well as the voluntary commitments to mainstream human rights into all aspects of governance, and to include human rights in the education curriculum of schools. It noted the measures such as the establishment of a cabinet subcommittee, and a desk, to provide oversight and guidance, and to coordinate human rights issues at the national level. Tanzania urged the international community to assist Uganda.

3.
General comments made by other relevant stakeholders

790.
Ugandan Human Rights Commission (UHRC) commended Uganda for the consultative process that underpinned Uganda’s UPR. It urged Uganda to implement the outcomes from the review and stated that it was important to develop a national action plan on human rights that will incorporate these outcomes. UHRC stated that some of the provisions of the Anti-Homosexuality Bill were in violation of international human rights standards; and that instead of a new bill the existing legislation should be strengthened to address same sex rape and abuse. It urged Uganda to hold accountable those alleged perpetrators from the now disbanded Rapid Response Unit in the Uganda Police Force; and to ensure that the Police respected human rights during rallies.

791.
Human Rights Watch welcomed the commitment to adopt a national human rights action plan, to establish a human rights desk, and to mainstream rights training for security agencies. It urged Uganda to take concrete actions to address impunity and poor legislative proposals. It welcomed the acceptance of recommendations to investigate the use of excessive force and incidents of torture and prosecute and punish the perpetrators. It noted that financial compensation is not a sufficient remedy. HRW regretted that Uganda “categorically refuted the existence and use of “safe houses”. It urged Uganda to ensure respect for freedom of expression and assembly and withdraw its pending Public Order Management Bill; to invite the Special Rapporteur on freedom of expression; and to take specific steps to ensure the anti-homosexuality bill does not pass in Parliament.

792.
Canadian HIV/AIDS Legal Network (Network) expressed concern over Uganda’s rejection of some recommendations regarding LGBT persons. While accepting recommendations to prosecute attacks against LGBT persons, Uganda rejected those recommendations that addressed the root causes of these violations. The Network requested to know of the specific measures that Uganda intended to take to protect LGBT persons. It referred to the reintroduction of the Anti-Homosexuality Bill in Parliament and to the shutting down of a workshop on the human rights of LGBT persons a week later by the Minister of State for Ethics and Integrity and requested to know how Uganda planned to respect the rights of sexual minorities.

793.
International Commission of Jurists emphasized that the unlawful use of lethal force against the peaceful exercise of rights and freedoms together with arbitrary arrests and harassment of political opponents and human rights defenders continue to pose a threat to the rule of law and respect for human rights in Uganda. It urged Uganda to protect the legitimate exercise of freedoms of assembly, association and expression; ensure that the Anti-Homosexuality Bill is not adopted into law; stop the use of military courts to try civilian suspects; ensure compliance by security and prosecutorial officials with fair trial standards; and end impunity for gross human rights violations.

794.
The Foundation for Human Rights Initiative (FHRI) and International Federation for Human Rights (FIDH) commended Uganda for the establishment of a Cabinet Sub-Committee to provide policy oversight and guidance on human rights issues. They urged Uganda to ratify the Second Optional Protocol to the International Convention on Civil and Political Rights and to amend the Constitution to scrap the death penalty. They stated that Uganda was yet to ratify the Optional Protocol to the CAT; and called for the incorporation into law of the 2010 Prevention and Prohibition of Torture Bill. FHRI and FIDH expressed worry about freedom of speech and assembly and the discrimination based on sexual orientation and gender identity. They called on Uganda to reconsider its position on all the recommendations it had rejected.

795.
World Vision International and Franciscans International urged Uganda to improve the situation for new-born and child mortality rates. They emphasized the continuing barriers to access to health care. According to WVI and FI, due to corruption in the health sector, there is persistent theft of many drugs, dispensing of expired drugs, abuse of patients and impunity of those involved. They strongly urged the acceptance of recommendations to raise the health budget and called upon Uganda to implement the existing health related policy and legal frame-work for health systems strengthening.

796.
Save the Children on behalf of the Uganda Child Rights NGO Network commended Uganda for establishing the policy, legislative and institutional frameworks for the implementation of child rights initiatives but expressed regret at the chronic underfunding for implementation of these mechanisms. They called on Uganda to allocate sufficient resources to maternal and child health; to put in place comprehensive and efficient measures for the prevention and combating economic exploitation of children; and to implement the UPR recommendations on child rights.

797.
Rencontre Africaine pour la Défense des Droits de l'Homme (RADDHO) commended Uganda for the consultations with various actors of civil society in the UPR process. RADDHO welcomed efforts on gender equality and appreciated the recent laws passed to combat domestic violence. RADDHO remained concerned about reports of torture by security agencies, and that Uganda still has not incorporated the CAT into its domestic law. RADDHO urged Uganda to provide human rights education to police and security forces, and to reform its penal code that allows prosecutions and convictions motivated by sexual orientation. RADDHO urged the government to revise its 2010 Bill on Press and Journalists. It saluted the achievement of "A" status by the Ugandan Commission of Human Rights.

798.
CIVICUS, HURINET-U and Members of the civil society stakeholders’ forum on UPR in Uganda stated that Uganda should reconsider its decision not to extend an invitation to the special rapporteurs on promotion and protection of the right to freedom of opinion and expression and on the right to peaceful assembly and association. Uganda should investigate and prosecute the perpetrators of human rights abuses during the September 2009 riots and Walk to Work demonstrations in 2011. They called on Uganda to ratify and domesticate the International Convention for the Protection of All Persons from Enforced Disappearance. Uganda should ensure that proposed legislation did not interfere with its international human rights obligations, and in this regard should set up a committee to review and redraft current bills. Uganda should pass the Torture Bill into law and should reconsider the recommendation to ratify the Optional Protocol to CAT.

799.
UN watch welcomed the recommendations calling on Uganda to put an end to laws, policies, and practices that are inconsistent with its international human rights obligations. It endorsed the call to refrain from enacting the proposed Public Order Management Bill, and to guarantee freedom of assembly. UN watch supported calls to easy the heavy administrative burdens on NGOs, and remove the NGO Board from the supervision of security agencies. UN watch joined the calls to reject the proposed Anti-Homosexuality Bill.

4.
Concluding remarks of the State under review

800.
Uganda thanked all the States for their constructive comments and views extended to its government and delegation. It thanked, in particular, UNICEF, Save the Children Organization and all the other civil society organizations for their participation, and took note of their recommendations and concerns. Uganda looked forward to their implementation and to the presentation of its mid-term progress report.

Timor-Leste

801.
The review of Timor-Leste was held on 12 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Timor-Leste in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/TLS/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/TLS/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/TLS/3 and A/HRC/WG.6/12/TLS/3/Corr.1).

802.
At its 41st meeting, on 16 March 2012, the Council considered and adopted the outcome of the review of Timor-Leste (see section C below).

803.
The outcome of the review of Timor-Leste comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/17), the views of Timor-Leste concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/1917/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

804.
Timor-Leste indicated that in the course of the interactive dialogue it had accepted 88 out of 125 recommendations received and rejected one. The decision on 36 recommendations were deferred and after careful deliberation, the Council of Ministers decided to accept most of these. Nonetheless, it stated some recommendations were not accepted. It was also highlighted that certain recommendations incorporate complex issues, and that Timor-Leste agrees to some parts, but cannot accept other parts.

805.
Timor-Leste had accepted all recommendations related to ratification of international human rights treaties. It provided details regarding measures already adopted to ensure such action and the hope was expressed that the process for the ratification of these instruments can be finalized within the next legislative period.

806.
Timor-Leste referred to recommendations 10, 11, 20 and 26 related to the enactment or amendment of Timorese Domestic Laws. It informed the Council that a Draft Law on Trafficking in Person has been submitted to the Council of Minister and that it is expected that it will be submitted to Parliament at the beginning of the next legislative period. Timor-Leste also referred to the Draft Law on the Execution of Penal Sanction which seeks to regulate, among others, the implementation of Presidential pardons.

807.
With regards recommendations to empower the National Commission on Children’s Rights to receive complaints, Timor-Leste explained that efforts to strengthen the protection child rights are focused on improving inter-agency coordination and the strategic implementation of multi-disciplinary actions. This requires that the Commission be incorporated into the executive structure of the Government, not separated from it. Timor-Leste recalled that it has a National Human Rights Institution (NHRI), namely the Provedoria de Direitos Humanos e Justiça, empowered to deal with complaints, including those related to children’s rights.

808.
Regarding the recommendation to repeal laws which discriminate against women, Timor-Leste recalled that the Constitution guarantees equal rights and duties between women and men. Timor-Leste stated that there are no Laws intended to discriminate on the basis of gender and that existing inequalities between women and men in Timor-Leste have not resulted from the application of laws.

809.
Timor-Leste recalled that it is party to several core human rights treaties. However, it has only reported on two treaties. Timor-Leste indicated that notwithstanding its enormous benefits, it has found that treaty reporting can be quite a cumbersome exercise. It indicated its continuing efforts to meet treaty reporting obligations, and that it had recently established a combined Task-Force for treaty reporting, under the auspices of the Ministry of Justice and the Ministry of Foreign Affairs. Timor-Leste also welcomed the existing efforts to simplify the mechanisms for treaty reporting.

810.
Timor-Leste noted that several recommendations concern the extension of a standing invitation to the Special Procedures. Timor-Leste highlighted that since 2002, it has received a number of Special Procedure mandate holders, and appreciates their contribution to the policy dialogues in the country. Nonetheless, Timor-Leste expressed the view that good coordination is needed between the receiving state and the Special Procedures in order for country missions to be effective. It was explained that for Timor-Leste at this stage, a good coordination can be guaranteed by organising the country missions on an ad hoc and case by case basis.

811.
Timor-Leste recalled that three recommendations are related to measures to address past human rights violations, with specific reference to the follow-up, and implementation of the recommendations of the Commission for Reception, Truth and Reconciliation (CAVR) and the Commission of Truth and Friendship (CTF). It clarified that two CAVR recommendations regarding justice addressed to Timor-Leste have both been implemented.

812.
Various policies and programs have been put in place to implement other CAVR recommendations addressed to Timor-Leste.

813.
Timor-Leste also recalled that it is working closely with the Government of the Republic of Indonesia to implement the recommendations of the CTF.

814.
Timor-Leste explained that it is aware of the backlog of cases in the courts and the Prosecutor’s Office. It added that the entire justice system needs further strengthening and that measures have been adopted to this end. It disagrees with claims that backlog of cases are caused by the salary levels of the Public Prosecutors and Public Defenders, and does not see the increase of salary as a solution to the problem.

815.
One recommendation was made that the Government strengthens its response to incidents of violence against members of minority religious. Freedom of conscience, religion and worship is guaranteed in Timor-Leste. There have been incidents where problems such as those related to claims of land ownership have manifested themselves in conflicts among members of communities, who, in some cases, happen to profess different faiths. Timor-Leste indicated that these incidents are merely criminal acts, and have been swiftly investigated. It stated that any attempt to depict such incidents as religious conflicts represents a lack of knowledge of the real situation, or is a flagrant misrepresentation of facts.

816.
On implementation of UPR recommendations, Timor-Leste explained that despite of lack of specific implementation plan for UPR recommendations, programs which satisfy the objectives of the accepted recommendations are found in the National Strategic Development Plan 2011 – 2030 and annual plans of different Ministries.

817.
Timor-Leste concluded by thanking the President of the Human Rights Council for her leadership, and the Members and Observer States of the Council for their active participation. It also thanked the members of the Troika for their support throughout the UPR process.

2.
Views expressed by Member and observer States of the Council on the review outcome

818.
Indonesia praised Timor-Leste for the number of recommendations accepted, including those it had put forward. It also commended Timor-Leste ratifying seven human rights core conventions in a short period of time. Indonesia stated that it stood ready to collaborate and move forward on the recommendations made by the Commission of Truth and Friendship. As a close neighbour, Indonesia expressed appreciation for the enhanced cooperation between the two countries. Furthermore, Indonesia expressed the belief that cooperation based on mutual respect and friendship would serve the shared interests in bringing mutual benefits for the peoples of both countries.

819.
Cuba noted the challenges faced by Timor-Leste, derived mainly from the unjust international economic order. It highlighted Timor-Leste’s achievements in providing health services, in particular hospital services at community level; and establishing the National Health Institute to improve the quality of nurses, midwives and laboratory technicians. It also noted efforts to treat tuberculosis and malaria and recent reduction of child mortality. Cuba expressed satisfaction at its modest contribution through the presence of Cuban medical personnel in Timor-Leste and Timorese students in Cuba. It congratulated Timor-Leste for accepting many recommendations.

820.
Malaysia was pleased to note that in spite of resource and capacity constraints, the Government had accepted a large number of recommendations and was encouraged by the steps taken towards implementing many of them. Additionally, it welcomed the various mechanisms put in place to guarantee the protection of the fundamental rights and freedoms, including those that focused on economic, social and cultural rights. Malaysia was encouraged by the Government’s commitment to deepen interaction with relevant international human rights mechanisms.

821.
Viet Nam noted that Timor-Leste was a young nation facing many challenges and hardships on its way to development and highlighted its efforts and achievements in protecting human rights and fundamental freedoms. It appreciated Timor-Leste’s acceptance of many recommendations, including Viet Nam’s recommendations on strengthening the rule of law and good governance, promoting rights to education and health care, and integrating further into regional and international human rights mechanisms.

822.
Morocco stated that Timor-Leste’s review had been an opportunity to appraise both progress made and the difficulties faced in the area of human rights since its independence. It praised the Government for having committed to ratify more international conventions as soon as the necessary human resources and institutional capacity is in place. Morocco thanked Timor-Leste for accepting the recommendation it had made and invited the Government to take advantage of the support of the UPR voluntary fund to assist in the implementation of recommendations.

823.
Philippines congratulated Timor-Leste for its engagement with the UPR and noted that as young democracy, Timor-Leste had shown resoluteness in upholding the rule of law. It highlighted Timor-Leste’s ratification of seven human rights treaties and several optional protocols since 2003. Philippines noted with satisfaction that Timor-Leste had favourably considered its recommendation on improving its legislature, taking into account international human rights obligations. It also considered Timor-Leste’s efforts in building partnerships and exploring cooperation encouraging. It commended Timor-Leste for measures to address the protection of women and children.

824.
Monaco congratulated the Government for the acceptance of UPR recommendations accepted and for strengthening its institutions and programs aimed at establishing rule of law. Monaco indicated that it encouraged some important Timorese initiatives, including the program to support victims, the national plan for education 2011-2015, and the 2010 Act on the eradication of violence against women. It also welcomed recent changes in national jurisprudence and the new Civil Code which established equality between men and women in all areas. It hoped the Code on the adoption of children would shortly be finalised.

825.
Lao People's Democratic Republic noted that Timor-Leste, as a young democracy, had accepted a large number of recommendations and had started taking the necessary steps for implementing them. It also acknowledged the significant progress achieved in order to promote and protect the fundamental rights of the Timorese citizens. It recognized that the Government had cooperated with UN human rights mechanisms and with the international community in the implementation of international and regional human rights instruments.

826.
Thailand expressed appreciation that Timor-Leste had accepted a large number of recommendations, including that of Thailand. It noted that Timor-Leste had started implementing recommendations received and welcomed its ratification of human rights instruments. It was convinced that the more Timor-Leste’s commitments are converted into practice, the more benefits there would be for the Timorese people. It encouraged the international community to assist Timor-Leste and respond positively to its requests for assistance. Thailand expressed its readiness to assist and share its experience and expertise.

827.
Algeria noted with satisfaction the progress achieved by Timor-Leste in the fields of human rights, security, economic development and human development since 2005. It welcomed the fact that Timor-Leste had accepted the three recommendations put forward by Algeria. It concurred with one of the conclusions of the national report that the combat for independence of the Timorese people, founded on the right to self-determination, was fundamentally a combat for human rights and encouraged to Government to continue on this path.

828.
Romania, as a member of the Troika, thanked Timor-Leste for its full availability and cooperative spirit exhibited all along the UPR exercise and for accepting a great number of recommendations. It looked forward to and encouraged Timor-Leste to make every effort to implement the accepted recommendations and further human rights for the benefit of its people. Romania was convinced that the presidential and legislative elections soon to take place would bring further progress.

829.
Angola recognized the Government’s commitment to implementing several of recommendations received during the review. Angola highlighted two recommendations, one on the strengthening of democratic institutions, and the other on combatting violence against women. Angola welcomed the reforms undertaken in the area of human rights, in particular the adoption of a new civil code that guaranteed gender equality, the establishment of an independent human rights institution, and the creation of a commission against corruption. It called the international community to accompany the efforts and reforms undertaken by Timor-Leste.

3.
General comments made by other relevant stakeholders

830.
Provedoria de Direitos Humanos, A status Human Rights Institution, noted that a total of 125 recommendations were put to Timor-Leste concerning issue that needed to be tackles. It recognised challenges faced in developing a young nation and addressing the needs of its population who lived for many years under occupation. It regretted delays in addressing human rights violations that occurred between 1975 and 1999. Contrary to the State’s position, the Provedoria believed that reconciliation, national unity and lasting peace cannot exist without truth, justice and rule of law. It urged Timor-Leste to be faithful to its promises in the implementation of UPR, noting the Provedoria and civil society were ready to provide support.

831.
Instituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco, International Volunteerism Organizations for Women, Education and Development (VIDES), Movement International d’Apotolate des Milieux Sociaux Independants and International Organization for the Right to Education and Freedom of Education (OIDEL), recognized the efforts of the Government in the area of human rights, in particular children’s rights. They highlighted the adoption of the national strategic plan for education 2011-2015 that placed the child’s well-being at the centre of school decision making. Nevertheless, they noted different problems in the accessibility, availability and acceptability of education. They also noted the persistence of child labour, sexual exploitation, child trafficking and violence against children in the country.

832.
Amnesty International noted that although two draft laws establishing a national reparations program and a public memory institute had been submitted to Parliament in 2010, their debate faced delays. By delaying their establishment, Timor-Leste continues to deny justice and effective reparation to victims of crimes against humanity and grave human rights violations committed between 1975 and 1999. It further noted that to date, not a single person had been prosecuted for human rights violations during the occupation. Attempts to bring to justice for violations during the 1999 referendum have also been grossly inadequate. AI was disappointed that the UPR failed to adequately address concerns raised in the Stakeholders’ Summary related to impunity and urged the international community to do more.

833.
Save the Children, on behalf of the Child Rights Coalition Timor-Leste, welcomed particularly the recommendations on children’s rights. It called on the Government to implement policies to improve the quality of the school feeding program. It also called for a substantial increase of the budget for education, with the goal to achieving the international standard of 20% dedicated to education as well as the establishment of a truly independent and fully resourced National Child Rights Commission. It looked forward to the Government’s continued cooperation with civil society organisations in the follow-up and implementation of UPR recommendations.

834.
Marist International Solidarity Foundation and Franciscans International appreciated Timor-Leste’s commitment to human rights despite the challenges faced. They commended the development of the Strategic Action Plan for Education 2011-2015 which places child needs at the fore-front of decision-making and urged Timor-Leste to maintain its commitment to universal primary education. Thy noted deficiencies regarding equal access to education, especially for children with disabilities and urged Timor-Leste to ratify CRPD. They welcomed the Children’s Code, which prohibits corporal punishment and called for assurances that child victims of violence would have access to adequate care. It endorsed UPR recommendations to establish institutional mechanisms to protect children in the juvenile justice system, as well as recommendations on integrating the best interest of the child into draft legislation.

4.
Concluding remarks of the State under review

835.
Timor-Leste thanked all delegations who had contributed to the outcome once again as well as other stakeholders including civil society. Unfortunately, as Presidential elections are about to be held neither the representatives of the national human rights institutions or of civil society were able to attend. Nonetheless, their contributions, made through their representatives, were appreciated. Timor-Leste undertook to be true to its work in the implementation of recommendations.

836.
The President noted that certain recommendations had been considered as partially accepted and that in accordance with resolution 5/1 these would be considered as noted.

Republic of Moldova

837.
The review of the Republic of Moldova was held on 12 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by the Republic of Moldova in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/MDA/1 and A/HRC/WG.6/12/MDA/1/Corr.1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/MDA/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/MDA/3).

838.
At its 42nd meeting, on 16 March 2012, the Council considered and adopted the outcome of the review of the Republic of Moldova (see section C below).

839.
The outcome of the review of the Republic of Moldova comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/18), the views of the Republic of Moldova concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/18/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

840.
The delegation of the Republic of Moldova highlighted that UPR has revolutionized the national system of human rights and was an opportunity to internally assess the implementation of international standards. The Government has learnt from the process of preparing for this exercise and had consulted extensively since the UPR review in October 2011. It has held a first follow-up joint meeting with intergovernmental organisations and civil society, and will continue to consult all stakeholders in the follow-up.

841.
The delegation highlighted having received 122 recommendations, and had provided most responses at the UPR WG session. Furthermore, responses to the 15 remaining recommendations are contained in the addendum document A/HRC/19/18/Add.1. The authorities have given and continue to give serious consideration to all recommendations, and each recommendation provided an opportunity to re-examine positions. The Government has responded positively to the overwhelming majority of recommendations by accepting them integrally or partially. Some of the issues raised focused on challenging areas, where further attention is required.

842.
In November 2011, the Strategy for Justice Sector Reform (2011 - 2016), was adopted by the Parliament and in early 2012, the Action Plan for the strategy implementation was approved. The strategy aims to inter alia reform the judicial system, criminal justice, access to justice and the execution of justice, and promote anti-corruption measures, professional ethical standards and monitoring of human rights in the justice system.

843.
Since the adoption of the Strategy, the Government adopted a draft law on the amendment of the legislation regarding the organization and functioning of the judiciary, a draft law on selection, career and performance evaluation of judges, and a draft law on the functioning of the specialised courts.

844.
According to the Strategy pillar on human rights, a working group on amending the Ombudsman Law was established with the objective to upgrade the status of the National Human Rights Institution (the Centre for Human Rights of Moldova) from B to A Status. The delegation expects that during 2012 the new draft law will be adopted to this end.

845.
The Justice Sector Reform Strategy also provides for preventing and combatting torture and other forms of ill-treatment, and fights impunity. The criminal law will be amended with a view to removing the statute of limitations for the crime of torture. The delegation added that the Government recently launched a process of equipping all police stations and temporary detention facilities with video cameras and video surveillance systems for monitoring compliance of the detention regime.

846.
With regard to reducing the length of custody to 48 hours, the delegation underlined that implementing this recommendation would call for the amendment of Article 25 of the Constitution, which sets the limit at 72 hours. Consequently, this implies a lengthy exercise. Moreover, the reduction of the length of custody could prevent the law enforcement bodies and the judiciary from conducting comprehensive investigations.

847.
Regarding the April 2009 events, the delegation agreed that the comprehensive inquiry should be continued. To this end, the activity of the special Commission tasked with compensating the victims of these events has been resumed.

848.
The delegation stressed that in order to strengthen existing rules, the draft Law on preventing and combating discrimination includes an indicative list of discriminatory criteria and establishes the Council for preventing and combating discrimination. The Government has embarked on broad consultations and the draft law was revised according to the proposals presented by national and international stakeholders.

849.
In order to implement the provisions of the Convention on the Rights of Persons with Disabilities (CRPD), the Republic of Moldova is implementing the Strategy for social inclusion of persons with disabilities for 2010-2013. The Draft Law on social inclusion of persons with disabilities provides for the development and approval of a methodology for determining degrees of disabilities in accordance with WHO standards. It also reorganizes the structures and institutions responsible for the coordination of the system of social inclusion of persons with disabilities. In November 2011, the Government launched an inter-Ministerial Working Group tasked to rethink the system of decision-making for persons with psycho-social disorders.

850.
The delegation informed about the adoption of the amendments to the Action Plan to support the Roma population for 2011-2015, which confirms the commitment to promote and implement social inclusion of Roma. The Government is currently working on a comprehensive costing exercise in order to secure necessary budgetary funds.

851.
As regards freedom of religion, the Parliament adopted in December 2011 amendments to the re-named Law on freedom of conscience, thought and religion. Adopted as a result of broad consultations, amendments have the aim of reaffirming the commitment of the state to warrant equality and non-discrimination of all religious communities.

852.
The national legal framework foresees the creation of the necessary conditions to guarantee the respect of the right to education for all children. Pupils and students have the right to choose the language of instruction at any level of education and a structural reform has been launched by the Government.

853.
For 2011–2012, the network of pre-university institutions in the country includes 1456 institutions (schools, gymnasiums, high schools) of which 278 has access to education in the Russian language and 81 are mixed institutions. At the same time, local TV and radio stations broadcast programs in languages of national minorities, and newspapers and magazines are disseminated also in minority languages. According to the Public Opinion Survey of November 2011, freedoms of media and access to information are listed as areas that have registered the most significant progress during the last 2 years. The delegation concluded by stressing that the recommendations received constitute an important reference point in the Government’s continued activity.

2.
Views expressed by Member and observer States of the Council on the review outcome

854.
Morocco welcomed the Republic of Moldova’s decision to include recommendations accepted during the UPR in its National Human Rights Action Plan for 2011–2014. By accepting almost all of the recommendations received, Moldova has once again reaffirmed its strong commitment and full cooperation with the UPR mechanism. Morocco welcomed the Government’s commitment to human rights, democracy and rule of law. This commitment is shown in particular through progress made towards gender equality and the protection of the rights of women, children and minorities, efforts made for persons with disabilities, the strategy to reform the judicial system, reform of the penitentiary system and specific measures taken to prevent human trafficking. Morocco encouraged Moldova on its new initiatives and wished success in the implementation of the recommendations accepted.

855.
Estonia noted with appreciation that the Republic of Moldova has already implemented and intends to implement a high number of recommendations put forward during the UPR. Estonia considered especially important the adoption of the comprehensive anti-discrimination legislation in line with international standards, policies addressing the root causes of domestic violence and the conducting of awareness campaigns and implementing policies to prevent the mistreatment of the women and children. It emphasised that the creation of a modern institutional framework for the human rights protection during a short period is noteworthy achievement. Moldova has improved the criminal code, and the legal framework in the areas of juvenile justice, human trafficking, peaceful assembly and access to legal and social assistance.

856.
Algeria congratulated Moldova for the measures taken since October 2011 for the implementation of recommendations, and encouraged Moldova to finalize the various plans for human rights and implement them. Algeria welcomed the commitment the recommendation on measures in favour of the reinforcement of harmony and tolerance between the different segments of the society. It noted with great satisfaction that the recommendation for strengthening the training programmes on human rights for law enforcement officials has already being implemented. Algeria noted Moldova’s partial acceptance of the recommendation for the ratification of the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families. It hoped that the consideration of this matter will result in the ratification thereof to ensure better protection for this vulnerable category of persons.

857.
Romania commended the Republic of Moldova for not rejecting any recommendations put forward during the UPR process. In particular, Romania noted with appreciation the acceptance of the recommendations made related to raising awareness of the state language in the society and the promoting of human rights in the Transnistrian region. Romania acknowledged the efforts made to improve legal and institutional framework for the protection and promotion of human rights in line with international standards.

858.
Belarus noted with satisfaction that the Republic of Moldova accepted the vast majority of the recommendations, which demonstrated the Government’s commitment to strengthening the national capacity to promote and protect human rights. The UPR process provided an opportunity to assess the achievements, including in the reform of domestic legislation. Belarus noted with appreciation the Government’s effort to reduce the level of poverty, provide support to the most vulnerable groups, guarantee universal primary education, combat human trafficking and protect the rights of women and children. Belarus also appreciated the readiness expressed by the Government to strengthen the protection of national minorities.

3.
General comments made by other relevant stakeholders

859.
Federatie van Nederlandse Verenigingen tot Integratie Van Homoseksualiteit – COC Nederland and International Lesbian and Gay Association (ILGA) noted that among other commitments, the Republic of Moldova expressed its unequivocal support to ensure that actions will be undertaken to build broad support for LGBT-rights in the new anti-discrimination law and that the right to freedom of expression and assembly will be upheld for LGBT communities. Unfortunately, the reality was different. The city of Balti and several other local councils have adopted decisions making the region a forbidden zone for “aggressive propaganda of non-traditional sexual orientations” and “homosexual demonstrations”. At the same time, the mayor of Chisinau has banned pride manifestations over the past two years. In 2008, a group of pride participants were exposed to savage reprisal by extremist groups and left unprotected by the police. COC and ILGA asked the delegation to explain how it viewed these developments in light of its commitments. In this context, COC and ILGA emphasized that such bans perpetuated to a climate of homophobia and transphobia. It urged the Government to inter alia express its explicit support of the 2011 Human Rights Council resolution condemning violence and discrimination based on sexual orientation and gender identity, and to respond to the recently adopted homophobic unconstitutional decisions by local municipalities.

860.
World Alliance for Citizen Participation (CIVICUS) urged the Government to adopt a comprehensive and inclusive anti-discrimination legislation, and to set up effective implementation mechanisms to prevent and combat human rights abuses. While expressing concern at the violation of the rights of ethnic, religious and sexual minorities, CIVICUS urged the Republic of Moldova to take further steps to ensure adequate protection for all minorities, including the protection of the rights of the LGBT people. It also encouraged the Government to continue its efforts in supporting the development of a strong, free and independent civil society. CIVICUS urged the Government to review and revise the National Human Rights Action Plan and other human rights documents with a view to develop a policy document which incorporates the UPR recommendations.

861.
Amnesty International (AI) stated it continued to receive reports of torture and other ill-treatment taking place in Moldova. It therefore welcomed the Government’s commitment to combat torture and other ill-treatment, as recommended by several States. AI was concerned that there had been little progress in prosecuting police officers responsible for torture and other ill-treatment during the events following the elections in April 2009. During her visit to Moldova in November 2011, the High Commissioner for Human Rights stressed the need to enact a comprehensive anti-discrimination law without delay. In the UPR WG examination, this call was echoed by no less than 13 States. AI joined them in urging the Government to adopt without further delay the Anti-Discrimination Law which has been under discussion for almost five years.

4.
Concluding remarks of the State under review

862.
The delegation of the Republic of Moldova stated that by accepting all UPR recommendations the Moldovan authorities demonstrates that there are still issues that need to be resolved, on the one hand, and the political will of the Government to address the existing problems, on the other hand.

863.
The delegation indicated that the Ministry of Justice is conducting consultations with civil society and other relevant stakeholders to finalize the draft Law on anti-discrimination. It underlined that the draft Law is fully in line with international standards. The delegation added that the situation around the Law was artificially politicised and that the Government will promote a delicate policy which needs time and careful work.

864.
In regard to the recent decisions of the local public authorities regarding the LGBT issue, the delegation emphasised that above mentioned decisions are administrative acts. Any person who believes that an administrative act adopted by a local public authority infringes his or her rights can initiate court proceedings. At the same time, the National Human Rights Institution has condemned the decisions adopted by a few local councils declaring that there are derogating from the legal framework. The authorities will continue to pay special attention and promote dialogue in order to prepare a smooth adoption of the anti-discrimination law.

865.
Human rights in the Transnistrian region of the Republic of Moldova represent a priority for the authorities of the country. Issues pertaining to human rights in this region will be part of the agenda of official negotiations in the 5+2 format, resumed recently, and also raised in the framework of the activity of the Working Group on confidence building measures.

866.
The delegation emphasized that during the careful analysis of the UPR recommendations, it noticed that many have similarities with the concluding observations from regional or treaty bodies. In this context and with the support of the UNCT, the Government started the review and amendment process of the National Human Rights Action Plan for 2011–2014. Earlier in 2012, the Monitoring Commission for the implementation of the National Human Rights Action Plan was established. The delegation highlighted that shortly after the adoption of the UPR Outcome, the first meeting of the Monitoring Commission will be convened to establish the further steps for the implementation of the UPR recommendations.

Haiti

867.
The review of Haiti was held on 13 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Haiti in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/HTI/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/HTI/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/HTI/3).

868.
At its 42nd meeting, on 16 March 2012, the Council considered and adopted the outcome of the review of Haiti (see section C below).

869.
The outcome of the review of Haiti comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/19), the views of Haiti concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/19/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

870.
His Excellency Minister Michel P. Brunache, Minister of Justice and Public Security of Haiti, began his statement by extending his condolences to the people and the Government of Belgium following the tragic death of 28 people (including 22 children)in a road accident in Switzerland.

871.
Despite the difficult situation of Haiti, Minister Brunache highlighted President Martelly’s intention to keep his electoral promises to respect the rule of law and human rights.

872.
The Minister referred to the Government’s intent to involve the civil society in the implementation of the UPR recommendations through a national consultation that took place on 14 February 2012. He informed that out of 136 recommendations to 122 were accepted, including 3 with reservations, while 14 were temporarily rejected Amongst the accepted recommendations some had already been implemented including judicial reform, improvement of the penitentiary system, combating impunity, violence against women and girls, right to education, and re - housing of the disaster victims of the earthquake of 12 January 2010.

873.
With regard to the judicial reform, the vacant posts in the Court of Cassation had been filled. The members of the Supreme Judicial Council were known and the certification process was moving towards its conclusive phase. A new Commission including three former Ministers of Justice had also been created to propose reforms to the President.

874.
On the improvement of the penitentiary system, the construction of a new prison had begun in line with the minimum norms accepted at the international level. To resolve the problem of prolonged pre-trial detention the Government intended to stress particularly the respect of the 48 hours rule provided by the Constitution. Since February 2012, a new Commission has been established for judicial authorities to make inquiries in tribunals, police stations and detention centres to identify the case of prolonged and abusive detention. A new program was launched that allowed the release of 116 persons between July 2011 and January 2012.

875.
To combat impunity, the Government had declared its willingness to fight it by prosecuting police officers who were responsible for the death of several detainees during an attempted escape after the earthquake of January 2010. Minister Brunache also highlighted the case of Jean Claude Duvalier and the Government’s aim at sensitizing the legal authorities to the international conventions relating to crimes against humanity and serious violations of human rights. The Minister highlighted the removal of statutory limitation in cases of torture and enforced disappearances.

876.
Violence against women had significantly worsened after the earthquake of 12 January 2010, an international symposium has been organized in January 2012 to ensure a national polity on this matter. A national forum on issues relating to Haitian women was organized in March 2012 with the participation of 600 delegates from various Departments of the country under the patronage of the First Lady. A more effective follow up will also be given to cases of female victims of violence and ill-treatment.

877.
Education was one of the main priorities of President Martelly. A National Fund for Education was being been considered. School transport was free for those enrolled in the public system. There was an appeal for the building of 28 new schools in seven of ten departments, in addition to the reconstruction of the secondary schools that were affected by the earthquake. Futhermore 300 000 school students will benefit from the national school canteen programmes.

878.
Regarding the housing of the earthquake victims, last February President Martelly inaugurated 400 decent homes of 35 square meters under the Program 400 /100 financed by the Inter- American Development Bank. Another program launched by the Government in August 2011, program 16/6 supported the displaced persons by offering a durable solution for their housing and providing subsidies for their relocation.

879.
Minister Brunache stated that the Government would have liked to accept all the recommendations; however it was unable to do so and therefore accepted partially some of them. For example, with respect to recommendation 88.71, the Government will deploy all its efforts to facilitate the detainees access to health services, food, water and sanitation but cannot at this moment do it in a uniform manner due to its limited resources.

880.
The Government was determined to combat the phenomena of child domestic workers.

881.
With regard to impunity (recommendation 88.100), the Government was determined to combat all forms of impunity but did not believe that it was necessary to establish a Commission on Impunity.

882.
Finally some of the recommendations demanded a broad national consensus before their adoption thus the Government had decided to reject 14 of them. These recommendations could be regrouped under four themes, the ratification of the 1954 and 1961 Conventions on the reduction of Statelessness, the adoption of a Code on Children that was also depending on the elaboration of a Family Code, the establishment of a National Human Rights Institution in conformity with the Paris Principles and the issuance of a Standing Invitation to all Special Procedures.

883.
The Minister closed his introductory statement by thanking the President, the Troika and the staff of the OHCHR for their important contribution to the UPR of Haiti.

2.
Views expressed by Member and observer States of the Council on the review outcome

884.
Uruguay commended Haiti for its engagement with the UPR and applauded that recommendations made by them on administration of justice, reconstruction and education had started to be implemented. It highlighted its commitment to combat impunity and the priority given to education. Uruguay also paid tribute to efforts made by Haiti to build decent homes for victims of the earthquake. It encouraged Haiti to continue intensifying the combat against all forms of trafficking in women. Uruguay considered that ratification of human rights instruments would strengthen its legal framework to promote and protect human rights.

885.
Venezuela (Bolivarian Republic of) noted that Haiti had a series of constraints stressed by the 2010 earthquake. It added that the humanitarian crisis threatened human rights. Venezuela expressed concerns for the cholera epidemic. Venezuela praised Haiti’s efforts to allocate grants to rebuild schools and housing but it remained insufficient. Venezuela reiterated the call made to developed countries and UN to bring support and the humanitarian assistance needed by Haiti. It made also a call for the cancelation of the external debt.

886.
Cuba stated that Haiti still needed to overcome constraints to implement human rights policies. It added that Haiti’s situation was affected by the global economic crisis and internal crisis such natural disaster and poverty. Cuba reiterated that improving Haiti’s situation remained a global obligation. It added that Haiti needed UN and the States to strengthen its sovereignty and self-determination. Cuba acknowledged that Haiti had accepted its recommendations on poverty and inequality reduction; organization and extension of education and health systems; and extension of housing supply and relocation of affected persons.

887.
India commended the efforts made by Haiti to participate in the UPR process even in the backdrop of daunting challenges posed by the aftermath of the devastating earthquake It welcomed the encouraging steps taken towards the right to decent housing and the re-housing of those made homeless in 2010, the efforts to eradicate hunger and combat human trafficking. Haiti’s courageous and resilient approach in rebuilding and in stabilizing the country despite the lack of resources and in wake of natural disasters was notable. It behooved the international community to continue to extend technical assistance and capacity-building in consonance with her needs.

888.
Morocco stated that, despite the crises and disasters that had affected Haiti, most particularly the earthquake of 2010, Haiti managed to respect its commitment to the Human Rights Council by submitting its UPR report, which contained ambitious programmes aiming at the construction of a favourable economic and social environment for the exercise of human rights. Morocco welcomed that Haiti had accepted 122 recommendations out of 136 made, which expressed Haiti’s determination to ensure respect for human rights. Morocco noted with appreciation the acceptance of the recommendation made by Morocco on the action plan for national reconstruction and development of Haiti, as well as national strategies for education for all and in order to ensure training for judges, judicial authorities and law enforcement officers, particularly, in the area of human rights. It encouraged Haiti to pursue its intention to formalize the inter-ministerial committee, which prepared Haiti’s first review, in order to make it a standing committee.
889.
The United States of America commended Haiti for already implementing one of its recommendations by filling four vacancies at the Supreme Court. This included filling the vacancy of the presidency of the Cassation Court, a step that would enable creation of the Superior Judicial Council. It was also pleased that Haiti had agreed to take the necessary steps to enable the judicial system to effectively combat impunity. It urged Haiti to continue to take steps to ensure accountability, which would help strengthen the rule of law and break the pervasive cycle of impunity that hindered reconciliation and limited Haiti’s economic development. It also echoed the recommendations made by Peru and France, and accepted by Haiti, to continue cooperation with the Independent Expert on the situation of human rights in Haiti. The continuing of the Independent Expert’s mandate would help identify new technical assistance opportunities and other collaboration to help Haiti advance human rights.

890.
France stated that, despite the efforts by the Haitian authorities and the scale of the mobilization by the international community and the United Nations, the challenges in overcoming the consequences of the earthquake that struck and devastated Haiti on 10 January 2010 were vast. The restoration of the rule of law and full respect for human rights and fundamental freedoms in Haiti need to be a priority. France indicated that the Independent Expert on the human rights situation in Haiti had a major role to play in providing advice and assisting Haiti in implementing the necessary reforms. The Independent Expert can also draw the attention of the international community to Haiti’s needs and to their situation there. France will continue to work actively, alongside Haiti, in building democracy and promoting human rights and fundamental freedoms.
891.
Algeria appreciated that Haiti had accepted a large number of UPR recommendations. It noted that Haiti’s efforts, with the assistance of the international community, had made some achievements in recovery and reconstruction. Algeria congratulated Haiti for the measures taken to strengthen political stability. It paid tribute for the frank way in which Haiti had addressed the human rights situation during its review. Algeria recognized that natural disasters, the fragility of the ecosystem and the climate changes had negative impact on human rights. Given the scale of difficulties that Haiti had to cope with, Algeria said it was vital for the international community to continue providing assistance.

3.
General comments made by other relevant stakeholders

892.
Instituto Internazionale Maria Ausiliatrice (IIMA), on behalf of an NGO coalition, welcomed the finalization of the very detailed operational plan for 2010–2015 by the Ministry of the National Education and Professional Training, “Towards reforms of Haiti’s education system”, which showed Haiti’s determination to ambitiously and specifically respond to the education system that was still fragmented. IIMA hoped that Haiti would be able to implement this operational plan as quickly as possible in order to promote free mandatory schooling for all children of the primary school level and also to improve the quality of all levels of education by 2015. IIMA recommended Haiti to take into account the human rights based approach in all its initiatives in order to ensure equitable reconstruction and to build a fairer society based on the integration into the education system of the most vulnerable groups, particularly girls, children with disabilities, poor children, undocumented children, and children living in rural areas. Particular attention needs to be paid to children who became disabled as a result of the earthquake, and who also need psychological support in adapting to their new condition. IIMA recommended Haiti to set up plans and establish a system of direct monitoring of private schools. IIMA particularly suggested standardization of curricula and school handbooks, training of teachers, as well as quality of teaching and learning.

893.
Human Rights Advocates noted that people were still living in internal displacement camps and Haiti had not adopted a comprehensive re-housing plan, ignoring regional recommendations. HRA commended Haiti for ratifying the International Covenant of Economic, Social and Cultural Rights. It indicated that despite the evidence against Jean Claude Duvalier, the judge dismissed all crimes against humanity. It recommended Haiti and the international community to assure a fair and transparent judicial process. It reminded that senatorial and local elections had not taken place in November 2011 and recommended that a permanent electoral council would be appointed and all due measures be taken accordingly.

894.
Human Rights Watch congratulated Haiti in passing a bill to ratify the International Covenant on Economic, Social and Cultural Rights. Haiti must begin to take steps towards the realization of the rights enshrined therein and fulfill its obligations under other human rights treaties. This included ensuring that women and girls had access to reproductive and maternal health services. It was concerned, however, that Haiti’s attitude, to holding former President Jean-Claude Duvalier to account, seriously damaged its credibility with respect to upholding a core and fundamental element of human rights. Under human rights conventions to which Haiti is party, statutes of limitations were inapplicable in connection with gross human rights violations proscribed by international law. Yet, in November 2011, the new state prosecutor recommended dismissal of the human rights charges against Mr. Duvalier, while President Michel Martelly suggested that he would pardon or amnesty him. On January 30, 2012, the instructing judge found that the statute of limitations in the criminal code prevented the prosecution of human rights crimes. President Martelly listed building the rule of law as a priority in his reconstruction efforts. If the concept of the rule of law had any meaning, however, it was that those accused of the worst crimes were brought to justice and given a fair trial. Impunity in the Duvalier case would entrench the distrust many Haitians had in the justice system.

895.
Institute for Justice and Democracy in Haiti (IJDH) expressed concern with the implementation of the accepted recommendations by Haiti and criticized the exclusion of some NGO in the national consultation process. Regarding justice, noted that Haiti had to first, among others, set up its judicial system and strengthen its capacity. It added that Haiti had to facilitate access to free legal assistance especially for the most vulnerable and referred to the case of Duvallier. Regarding the gender-based violence. IJDH stressed the need for a training for the police and the judiciary personnel on gender and sexual exploitation issues. It also expressed concerns for the cholera epidemic.

896.
Amnesty International welcomed the National Assembly’s adoption of legislation for the ratification of the International Covenant on Economic, Social and Cultural Rights and urged Haiti to strengthen its efforts to make the rights enshrined in the Covenant a reality for the Haitian people. It was concerned at a recent judicial decision to drop criminal charges against Jean-Claude Duvalier for grave human rights violations committed under his government, some of which might amount to crimes against humanity. This decision reinforced prevailing impunity and was a clear setback in terms of strengthening the rule of law in Haiti. It urged Haiti to ensure that alleged crimes committed under this rule were investigated and those responsible brought to justice in full conformity. The issue of housing rights remained largely unaddressed by the reconstruction process. Thousands of people had been forcibly evicted or relocated, without adequate safeguards or consultation. Evictions should be a measure of last resort, and must be carried out in accordance with international human rights standards. Violence against women and girls remained a serious problem, and impunity for such crimes prevailed. It urged Haiti to complete the drafting, adoption and implementation of new legislation to combat violence against women and girls, and protect their rights.

897.
Rencontre Africaine pour la Defense des Droits de l’Homme (Raddho) thanked Haiti for its clear and detailed UPR report. Raddho acknowledged some progress such as the establishment of human rights defense institutions. It congratulated Haiti for, among others, the abolishment of the death penalty and the establishment of a Brigade for the protection of minors. Raddho encouraged Haiti to continue its efforts in housing ; combating sexual exploitation against women, girls and children; improving the situation of detainees, including juveniles and; fighting against corruption.

4.
Concluding remarks of the State under review

898.
His Excellency Minister Brunache thanked the intervening States. He reiterated the commitment of the new authorities to establish the Rule of Law, and to contribute significantly to improve the living conditions for the Haitian people especially with regard to education and housing. The Minister also reported about the new housing policy where no one could be evicted without alternative relocation. The Minister thanked the International Community for their support

Antigua and Barbuda

899.
The review of Antigua and Barbuda was held on 4 October 2011 in conformity with all the relevant provisions contained in Council resolution 5/1, and was based on the following documents:

(a)
The national report submitted by Antigua and Barbuda in accordance with the annex to Council resolution 5/1, paragraph 15 (a) (A/HRC/WG.6/12/ATG/1);

(b)
The compilation prepared by OHCHR in accordance with paragraph 15 (b) (A/HRC/WG.6/12/ATG/2);

(c)
The summary prepared by OHCHR in accordance with paragraph 15 (c) (A/HRC/WG.6/12/ATG/3).

900.
At its 42nd meeting, on 16 March 2012, the Council considered and adopted the outcome of the review of Antigua and Barbuda (see section C below).

901.
The outcome of the review of Antigua and Barbuda comprises the report of the Working Group on the Universal Periodic Review (A/HRC/19/5), the views of Antigua and Barbuda concerning the recommendations and/or conclusions, as well as its voluntary commitments and replies presented before the adoption of the outcome by the plenary to questions or issues that were not sufficiently addressed during the interactive dialogue in the Working Group (see also A/HRC/19/5/Add.1).

1.
Views expressed by the State under review on the recommendations and/or conclusions as well as on its voluntary commitments and on the outcome

902.
Pursuant to Antigua and Barbuda’s request and on its behalf, the President of the Human Rights Council presented Antigua and Barbuda’s views on the recommendations as Antigua and Barbuda could not be present in the meeting. Antigua and Barbuda submitted its position and views on the recommendations in writing which could be found in the addendum to the report of the UPR working group.

903.
The Government of Antigua and Barbuda indicated that it accepted all the recommendations contained in paragraph 68 of A/HRC/19/5, except for the following, of which due note had been taken.

904.
With regard to the recommendation calling for strengthening its legal arsenal by acceding to the First Optional Protocol to the International Covenant on Civil and Political Rights, contained in paragraph 68.6 of A/HEC/19/5, Antigua and Barbuda stated that any alteration of existing legislation and binding judicial pronouncements on matters relating to the death penalty was not an acceptable position. That apart, Antigua and Barbuda would seek to adopt the other provisions of the International Covenant.

905.
On issuing a standing invitation to all special procedures of the Human Rights Council, Antigua and Barbuda acknowledged the importance of the special procedures in ensuring that human rights obligations under the various conventions were respected and upheld. It also expressed its willingness to cooperate, but stated it could not accept that recommendation at this time because of the financial burden and additional requirements this invitation would impose on a small island developing state such as Antigua and Barbuda. However, it would continue to monitor the implications with a view to accepting such invitations in the future.

906.
Concerning recommendations 68.23 to 68.25 on raising the age of criminal responsibility, Antigua and Barbuda was cognizant of the emotional, mental and relative intellectual maturity of juveniles and would give active consideration to the recommendations to increase the legal minimum age for criminal responsibility in line with internationally acceptable standards.

907.
On recommendation 68.31 with regard to implementing public awareness campaigns on discrimination based on sexual preference, Antigua and Barbuda recognized the human rights of all citizens. However, the issue of discrimination based on sexual orientation was one which remained a matter of concern, and it was of the view that implementing polices based on sexual orientation required extensive public consultation and education, given the current pre-disposition of its people and their religious influences and indoctrination.

908.
On recommendation 68.8 to consider the ratification of those international instruments of human rights of which it is not a party yet, Antigua and Barbuda indicated that it was a party to a number of core human rights instruments and would continue to work towards completing the accession process for those which it considered acceptable following cabinet and/or public consultation.

909.
Antigua and Barbuda welcomed this exercise and was grateful to Member States of the Human Rights Council for their commendations on its work in progress, as well as their recommendations on areas in which more work was needed. In this regard, Antigua and Barbuda welcomed the continued support and encouragement of the Human Rights Council as it strove to achieve the high ideals being pursued by this august body.

2.
Views expressed by Member and observer States of the Council on the review outcome

910.
The Bolivarian Republic of Venezuela appreciated Antigua and Barbuda’s cooperation with the Universal Periodic Review and commitment to human rights. It welcomed the efforts made by Antigua and Barbuda in the realization of human rights despite the challenges faced. During the review, it had appreciated Antigua and Barbuda’s achievements in the educational policies: providing school lunches to primary schools in the disadvantaged zones; guaranteeing free primary and secondary education; and taking measures to strengthen the school system at all levels in order to meet the universal education in 2013. It encouraged Antigua and Barbuda to continue promoting social policies with the support of the international community. It further appreciated the participation of Antigua and Barbuda in the Universal Periodic Review process.

911.
Cuba expressed that Antigua and Barbuda was a fraternal country that had the same history, cultural traditions, and challenges of island states in the Caribbean Sea. Antigua and Barbuda had worked for socioeconomic development of its society through integrations projects, which Cuba had contributed to as well, particularly in the area of health, education and developing its infrastructure. In its endeavours, Antigua and Barbuda had been affected by an unfair international order, global crisis, and challenges facing humanity. Cuba highlighted human rights achievements made by Antigua and Barbuda, such as the actions to fight and reduce poverty and to provide family services and social welfare. The universal primary and secondary education was a reality in the country. Cuba also highlighted the actions to prevent HIV/AIDS. To promote social security, gender issues, and employment, as well as to preserve and promote culture, among others, were priorities for the Government. Equally important was attaining the Millennium Development Goals. Cuba congratulated Antigua and Barbuda for having accepted a long number of the recommendations, including those made by Cuba. It recommended the adoption of the Working Group report and reiterated its solidarity.

912.
Singapore was encouraged by Antigua and Barbuda’s constructive participation in the review. As a fellow member of the Alliance of Small Island States, Singapore recognized the challenges faced by Antigua and Barbuda in its economic development. Despite these challenges, Singapore noted that Antigua and Barbuda had made significant progress in enhancing the enjoyment of human rights by its people. Singapore believed that Antigua and Barbuda had demonstrated its commitment to human rights. Singapore endorsed the adoption of the Working Group Report and wished the country success in the implementation of the recommendations.

913.
Morocco congratulated Antigua and Barbuda for accepting a large number of the recommendations, including those made by Morocco, and reiterated its readiness to strengthen the bilateral cooperation in the field of human rights. Morocco believed that challenges and constraints faced by Antigua and Barbuda, as a small island state, were numerous. These could not be overcome only with the effort of the national authorities. People of Antigua and Barbuda were very strong in their will and solidarity and able to continue the march towards strengthening the democracy and the rule of law. The irreversible attachment of Antigua and Barbuda to human rights could only be attained with the help of donors and international partners. The latter should respond to the needs expressed by Antigua and Barbuda, notably regarding capacity building and technical assistance. Morocco encouraged Antigua and Barbuda to make the best out of the universal periodic review exercise. It added that it was an excellent opportunity to exchange the best practices with a view to finding solutions to difficulties that affect small islands states.

914.
Algeria recalled that, during the review, it had welcomed Antigua and Barbuda’s commitment to human rights despite the human, environmental and financial difficulties, which had been faced by the country, like other island states. Algeria took the opportunity to remind the call made to the international community to provide assistance to these island states. It added that this assistance was needed to support their efforts to promote and protect human rights. Algeria welcomed the fact that Antigua and Barbuda accepted most of the recommendations, including the ones made by Algeria with regard to accession to the International Covenants on Civil and Political Rights and Economic, Social and Cultural Rights as well as establishment of a national human rights institution. Algeria wished Antigua and Barbuda a success in implementing its accepted recommendations and encouraged it to continue its work on the promotion and protection of human rights.

3.
General comments made by other relevant stakeholders

915.
The Canadian HIV/AIDS Legal Network spoke also on behalf of the Meeting Emotional and Social Needs Holistically and the Caribbean Forum for Liberation and Acceptance of Genders and Sexualities. They called the attention of the Human Rights Council to particular challenges related to sexual orientation and gender identity faced by rights-holders in small-island developing states like Antigua and Barbuda. Contrary to the state’s view that no discrimination based on sexual orientation and gender identity existed, such acts were ongoing. They urged Antigua and Barbuda to follow up on the police report filed, consistent with its acceptance of recommendation 67.28 to end such violence, and address its root causes. NGOs were committed to working with the Government in drafting policies and initiatives that Antigua and Barbuda committed to in recommendation 67.29 to address such discrimination. Antigua and Barbuda acknowledged changes in public opinion with regard to same sex conduct and admitted making little use of the serious indecency statute. The law, however, sanctioned violence, drove stigma, and especially in small island states, fuelled fear to exercise the rights to freedom of assembly and expression. They urged Antigua and Barbuda to follow other Caribbean states and declare a moratorium on enforcing laws against private sexual conduct between consenting adults. They also congratulated Antigua and Barbuda on its planned accession to several human rights conventions and thanked many States who made those recommendations.

916.
The Amnesty International welcomed that there had been no executions in Antigua and Barbuda in the last 11 years and further welcomed the Government’s commitment to rigorously apply international standards for fair trial in all death penalty cases. However, it was disappointed that Antigua and Barbuda rejected recommendations from six States to abolish the death penalty. It recalled that the death penalty violated the right to life as recognized in the Universal Declaration of Human Rights. It urged Antigua and Barbuda to imposed a formal moratorium on the use of the death penalty with a view to abolishing it; to commute all death sentences to terms of imprisonment; to ratify the Second Optional Protocol to the International Covenant on Civil and Political Rights; and to vote in support of the next General Assembly resolution on a moratorium on the use of the death penalty. It welcomed Antigua and Barbuda’s commitment to condemn human rights violations against persons because of their sexual orientation and to institute policies and initiatives to address discrimination based on sexual orientation or gender identity. However, it emphasized that the removal of discriminatory laws was a first step in fighting the stigma surrounding homosexuality, and it regretted Antigua and Barbuda’s rejection of recommendations to decriminalize sexual relations between consenting adults of the same sex. It also welcomed Antigua and Barbuda’s support of recommendations to sign and ratify human rights conventions, including the International Covenants on Civil and Political Rights and on Economic, Social and Cultural Rights.

B.
General debate on agenda item 6

917.
At its 43rd meeting, on 16 March 2012, the Human Rights Council held a general debate on agenda item 6, during which the following made statements:

(a)
Representatives of States Members of the Human Rights Council: Bangladesh, Cuba, Czech Republic, Hungary, Russian Federation, Spain, United States of America, Uruguay;

(b)
Representatives of the following observer States: Algeria, Azerbaijan, Bahrain, Colombia, Pakistan (on behalf of the Organization of the Islamic Cooperation), Denmark (on behalf of European Union, Albania, Armenia, Bosnia and Herzegovina, Georgia, Iceland, Montenegro, Republic of Moldova, Serbia, Ukraine, and the former Yugoslav Republic of Macedonia), Morocco, Slovenia, Sudan, Portugal, Republic of Korea, Republic of Moldova;

(c)
Observer for an intergovernmental organization: Council of Europe, Organisation internationale de la Francophonie;

(d)
Observers for the following non-governmental organizations: Action Canada for Population and Development, International Service for Human Rights, United Nations Watch, Verein Sudwind Entwicklungspolitik.

C.
Consideration of and action on draft proposals

Tajikistan

918.
At the 37th meeting, on 14 March 2012, the Council adopted draft decision 19/101 without a vote (for the text as adopted, see part one, chapter II).

United Republic of Tanzania

919.
At the 37th meeting, on 14 March 2012 the Council adopted draft decision 19/102 without a vote (for the text as adopted, see part one, chapter II).

Libya

920.
At the 37th meeting, on 14 March 2012, the Council adopted draft decision 19/103 without a vote (for the text as adopted, see part one, chapter II).

Swaziland

921.
At the 38th meeting, on 15 March 2012, the Council adopted draft decision 18/104 without a vote (for the text as adopted, see part one, chapter II).

Trinidad and Tobago

922.
At the 38th meeting, on 15 March 2012, the Council adopted draft decision 18/105 without a vote (for the text as adopted, see part one, chapter II).

Thailand

923.
At the 38th meeting, on 15 March 2012, the Council adopted draft decision 18/106 without a vote (for the text as adopted, see part one, chapter II).

Ireland

924.
At the 39th meeting, on 15 March 2012, the Council adopted draft decision 19/107 without a vote (for the text as adopted, see part one, chapter II).

Togo

925.
At the 39th meeting, on 15 March 2012, the Council adopted draft decision 19/108 without a vote (for the text as adopted, see part one, chapter II).

Syrian Arab Republic

926.
At the 39th meeting, on 15 March 2012, the Council adopted draft decision 19/109 without a vote (for the text as adopted, see part one, chapter II).

Venezuela (Bolivarian Republic of)

927.
At the 40th meeting, on 15 March 2012, the Council adopted draft decision 19/110 without a vote (for the text as adopted, see part one, chapter II).

Iceland

928.
At the 40th meeting, on 15 March 2012, the Council adopted draft decision 19/111 without a vote (for the text as adopted, see part one, chapter II).

Zimbabwe

929.
At the 40th meeting, on 15 March 2012, the Council adopted draft decision 19/112 without a vote (for the text as adopted, see part one, chapter II).

Lithuania

930.
At the 41st meeting, on 16 March 2012, the Council adopted draft decision 19/113 without a vote (for the text as adopted, see part one, chapter II).

Uganda

931.
At the 41st meeting, on 16 March 2012, the Council adopted draft decision 19/114 without a vote (for the text as adopted, see part one, chapter II).

Timor Leste

932.
At the 41st meeting, on 16 March 2012, the Council adopted draft decision 19/115 without a vote (for the text as adopted, see part one, chapter II).

Republic of Moldova

933.
At the 42nd meeting, on 16 March 2012, the Council adopted draft decision 19/116 without a vote (for the text as adopted, see part one, chapter II).

Haiti

934.
At the 42nd meeting, on 16 March 2012, the Council adopted draft decision 19/117 without a vote (for the text as adopted, see part one, chapter II).

Antigua and Barbuda

935.
At the 42nd meeting, on 16 March 2012, the Council adopted draft decision 19/118 without a vote (for the text as adopted, see part one, chapter II).

VII.
Human rights situation in Palestine and other occupied Arab territories

A.
General debate on agenda item 7

936.
At its 44th meeting, on 19 March 2012, the High Commissioner for Human Rights represented her report (A/HRC/19/20 and A/HRC/19/46). The Human Rights Council held a general debate on agenda item 7. At the 44th meeting on 19 March 2012 and at the 45th meeting on the same day, the following made statements:

(a)
Representatives of Israel and the Syrian Arab Republic made statements as concerned countries, the representative of Palestine as a concerned party;

(b)
Representatives of States Members of the Council: Bangladesh, China, Cuba, Ecuador, Indonesia, Jordan, Kuwait, Libya, Malaysia, Maldives, Mauritania, Mauritania (on behalf of the Arab Group), Norway, Qatar, Russian Federation, Saudi Arabia, Senegal (on behalf of the Group of African States), Switzerland, United States of America;

(c)
Representatives of the following observer States: Algeria, Argentina (on behalf of MERCOSUR, Bolivia (Plurinational State of), Chile, Ecuador, Peru, and Venezuela (Bolivarian Republic of)), Bahrain, Denmark (on behalf of the European Union, Albania, Bosnia and Herzegovina, Croatia, Montenegro, Serbia, and the former Yugoslav Republic of Macedonia), Egypt, Egypt (on behalf of the Non-Aligned Movement), Iceland, India (on behalf of Brazil, India, and South Africa), Iran (Islamic Republic of), Iraq, Morocco, Nicaragua, Lebanon, Oman, Pakistan (also on behalf of the Organization of the Islamic Cooperation), South Africa, Sri Lanka, Sudan, Tunisia, Turkey, United Arab Emirates, Venezuela (Bolivarian Republic of), Yemen;

(d)
Observers for the following non-governmental organizations: Al-Haq, BADIL Resource Centre for Palestinian Residency and Refugee Rights, Cairo Institute for Human Rights Studies, Charitable Institute for Protecting Social Victims, Commission of the Churches on International Affairs of the World Council of Churches, Coordinating Board of Jewish Organizations (also on behalf of B’nai B’rith), European Union of Jewish Students, Institute for Women's Studies and Research, International Association of Democratic Lawyers (IADL) (also on behalf of American Association of Jurist), International Association of Jewish Lawyers and Jurists, International Federation for Human Rights Leagues (also on behalf of Palestinian Centre for Human Rights), Law in the Service of Man, Maarij Foundation for Peace and Development, Nord-Sud XXI - North-South XXI, The Institute on Human Rights and The Holocaust, Union of Arab Jurists (also on behalf of General Arab Women Federation, and International Organization for the Elimination of All Forms of Racial Discrimination), and United Nations Watch.
937.
At the 45th meeting, on 19 March 2011, a statement in exercise of the right of reply was made by the representative of Iran (Islamic Republic of).

B.
Consideration of and action on draft proposals

Human rights in the occupied Syrian Golan

938.
At the 53rd meeting, on 22 March 2012, the representative of Pakistan introduced draft resolution A/HRC/19/L.3, sponsored by Pakistan (on behalf of the Organization of Islamic Cooperation) and co-sponsored by Algeria, Cuba, Lebanon, Mauritania and Venezuela (Bolivarian Republic of). Subsequently, Angola, Belarus, and Nicaragua joined the sponsors.
939.
At the same meeting, the representatives of Israel made a statement as a concerned country.

940.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

941.
At the same meeting, the representatives of the United States of America made a statement in explanation of vote before the vote.

942.
Also at the same meeting, at the request of the representative of United States of America, a recorded vote was taken on draft resolution A/HRC/19/L.3. The draft resolution was adopted by 33 votes in favour, 1 against, with 13 abstentions. The voting was as follows:

In favour:

Angola, Bangladesh, Benin, Botswana, Burkina Faso, Chile, China, Congo, Costa Rica, Cuba, Djibouti, Ecuador, India, Indonesia, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Peru, Philippines, Qatar, Russian Federation, Saudi Arabia, Senegal, Thailand, Uganda, Uruguay;

Against:

United States of America;

Abstaining:

Austria, Belgium, Cameroon, Czech Republic, Guatemala, Hungary, Italy, Norway, Poland, Republic of Moldova, Romania, Spain, Switzerland.

943.
For the text as adopted, see part one, chapter I, resolution 19/14.

Right of the Palestinian people to self-determination

944.
At the 53rd meeting, on 22 March 2012, the representative of Pakistan introduced draft resolution A/HRC/19/L.33, sponsored by Mauritania (on behalf of the Arab Group), Pakistan (on behalf of the Organization of Islamic Cooperation), Palestine, and co-sponsored by Austria, Bolivia (Plurinational State of), Cuba, Ireland, Luxembourg, Norway, Portugal, Switzerland, Venezuela (Bolivarian Republic of). Subsequently, Belarus, Belgium, Bulgaria, Finland, France, Greece, Malta, Monaco, Nicaragua, San Marino, Serbia, Slovenia, Spain and Sweden joined the sponsors.

945.
At the same meeting, the representatives of Israel and Palestine made statements as concerned countries.

946.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

947.
At the same meeting, the representatives of the United States of America made a statement in explanation of vote before the vote.

948.
Also at the same meeting, at the request of the representative of the United States of America, a recorded vote was taken on draft resolution A/HRC/19/L.33. The draft resolution was adopted by 46 votes in favour, 1 against, with no abstentions. The voting was as follows:

In favour:

Austria, Bangladesh, Belgium, Benin, Botswana, Cameroon, Chile, China, Congo, Costa Rica, Cuba, Czech Republic, Djibouti, Ecuador, Guatemala, Hungary, India, Indonesia, Italy, Jordan, Kuwait, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Norway, Peru, Philippines, Poland, Qatar, Republic of Moldova, Romania, Russian Federation, Saudi Arabia, Senegal, Spain, Switzerland, Thailand, Uruguay;

Against:

United States of America.

949.
For the text as adopted, see part one, chapter I, resolution 19/15.

Human Rights situation in the Occupied Palestinian Territory, including East Jerusalem

950.
At the 53rd meeting, on 22 March 2012, the representative of Pakistan introduced draft resolution A/HRC/19/L.34, sponsored by Mauritania (on behalf of the Arab Group), Pakistan (on behalf of the Organization of Islamic Cooperation), Palestine, and co-sponsored by Bolivia (Plurinational State of), Cuba and Venezuela (Bolivarian Republic of). Subsequently, Nicaragua joined the sponsors.

951.
At the same meeting, the representatives of Israel and Palestine made statements as concerned countries.

952.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

953.
At the same meeting, the representatives of Belgium (on behalf of the European Union member states which are members of the Human Rights Council) made a statement in explanation of vote before the vote.

954.
Also at the same meeting, at the request of the representative of United States of America, a recorded vote was taken on draft resolution A/HRC/19/L.34. The draft resolution was adopted by 44 votes in favour, 1 against, with 2 abstentions. The voting was as follows:

In favour:

Angola, Austria, Bangladesh, Belgium, Benin, Botswana, Burkina Faso, Chile, China, Congo, Costa Rica, Cuba, Czech Republic, Djibouti, Ecuador, Hungary, India, Indonesia, Italy, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Norway, Peru, Philippines, Poland, Qatar, Republic of Moldova, Romania, Russian Federation, Saudi Arabia, Senegal, Spain, Switzerland, Thailand, Uganda, Uruguay;

Against:

United States of America;

Abstaining:

Cameroon, Guatemala.

955.
For the text as adopted, see part one, chapter I, resolution 19/16.

Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan

956.
At the 53rd meeting, on 22 March 2012, the representative of Pakistan introduced draft resolution A/HRC/19/L.35, sponsored by Mauritania (on behalf of the Arab Group), Pakistan (on behalf of the Organization of Islamic Cooperation), Palestine, and co-sponsored by Bolivia (Plurinational State of), Cuba, Venezuela (Bolivarian Republic of). Subsequently, Finland, Greece, Ireland, Luxembourg, Malta, Nicaragua, Norway, Portugal, Slovenia, Sweden and Switzerland joined the sponsors.

957.
At the same meeting, the representatives of Israel, Palestine and Syrian Arab Republic made statements as concerned countries.

958.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

959.
At the same meeting, the representatives of Austria, Costa Rica, Czech Republic (also on behalf of Hungary, Poland, and Romania), Italy (also on behalf of Spain), Mexico and United States of America made statements in explanation of vote before the vote.

960.
Also at the same meeting, at the request of the representative of the United States of America, a recorded vote was taken on draft resolution A/HRC/19/L.35. The draft resolution was adopted by 36 votes in favour, 1 against, with 10 abstentions. The voting was as follows:

In favour:

Angola, Austria, Bangladesh, Belgium, Benin, Botswana, Burkina Faso, Chile, China, Congo, Cuba, Djibouti, Ecuador, India, Indonesia, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mauritius, Mexico, Nigeria, Norway, Peru, Philippines, Qatar, Russian Federation, Saudi Arabia, Senegal, Switzerland, Thailand, Uganda, Uruguay;

Against:

United States of America;

Abstaining:

Cameroon, Costa Rica, Czech Republic, Guatemala, Hungary, Italy, Poland, Republic of Moldova, Romania, Spain,

961.
For the text as adopted, see part one, chapter I, resolution 19/17.

Follow-up to the report of the United Nations Independent International Fact-finding
962.
At the 53rd meeting, on 22 March 2012, the representative of Pakistan introduced draft resolution A/HRC/19/L.36, sponsored by Pakistan (on behalf of the Organization of Islamic Cooperation), and co-sponsored by Bolivia (Plurinational State of), Cuba, Mauritania (on behalf of the Arab Group), Palestine, Venezuela (Bolivarian Republic of). Subsequently, Nicaragua joined the sponsors.

963.
At the same meeting, the representatives of Israel, Palestine and Israel made statements as concerned countries.

964.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

965.
At the same meeting, the representatives of Belgium (on behalf of the European Union member states which are members of the Human Rights Council), India, and United States of America made statements in explanation of vote before the vote.

966.
Also at the same meeting, at the request of the representative of United States of America, a recorded vote was taken on draft resolution A/HRC/19/L.36. The draft resolution was adopted by 29 votes in favour, 1 against, with 17 abstentions. The voting was as follows:

In favour:

Angola, Bangladesh, Benin, Botswana, Chile, China, Congo, Cuba, Djibouti, Ecuador, India, Indonesia, Jordan, Kuwait, Kyrgyzstan, Libya, Malaysia, Maldives, Mauritania, Mauritius, Nigeria, Peru, Philippines, Qatar, Russian Federation, Saudi Arabia, Senegal, Thailand, Uganda;

Against:

United States of America;

Abstaining:

Austria, Belgium, Burkina Faso, Cameroon, Costa Rica, Czech Republic, Guatemala, Hungary, Italy, Mexico, Norway, Poland, Republic of Moldova, Romania, Spain, Switzerland, Uruguay.

967. For the text as adopted, see part one, chapter I, resolution 19/18.

VIII.
Follow-up to and implementation of the Vienna Declaration and Programme of Action

General debate on agenda item 8

968.
At its 45th meeting, on 19 March 2012, the Human Rights Council held a general debate on agenda item 8, during which the following made statements:

(a)
Representatives of States Members of the Human Rights Council: Chile, Djibouti, Senegal (on behalf of the Group of African States), Spain, and United States of America;

(b)
Representatives of the following observer States: Algeria, Argentina (on behalf of MERCOSUR, Bolivia (Plurinational State of), Chile, Ecuador, Peru, and Venezuela (Bolivarian Republic of)), Colombia, Denmark (on behalf of the European Union, Albania, Armenia, Croatia, Georgia, Iceland, Montenegro, Serbia, the former Yugoslav Republic of Macedonia, and Ukraine), Iran (Islamic Republic of), Monaco, and Morocco;

(c)
Observer for a national human rights institution: Australian Human Rights Commission;

(d)
Observers for the following non-governmental organizations: Action internationale pour la paix et le développement dans la région des Grands Lacs, Agence Internationale pour le Developpement, Amnesty International, Associazione Comunita Papa Giovanni XXIII (also on behalf of AVSI Foundation, Caritas Internationalis (International Confederation of Catholic Charities), Company of the Daughters of Charity of St. Vincent de Paul, International Association of Charities, International Council of Catholic Men (ICCM), International Organization for the Right to Education and Freedom of Education (OIDEL), New Humanity, Society for the Protection of Unborn Children, World Union of Catholic Women's Organizations, and World Youth Alliance), Canadian HIV/AIDS Legal Network, Centrist Democratic International, Comité International pour le Respect et l'Application de la Charte Africaine des Droits de l'Homme et des Peuples (CIRAC), International Buddhist Relief Organisation, International Islamic Federation of Student Organizations, Liberation, United Nations Watch, Verein Sudwind Entwicklungspolitik, World Muslim Congress.

969.
At the end of the meeting, a statement in exercise of the right of reply was made by the representative of China.

IX.
Racism, racial discrimination, xenophobia and related forms of intolerance, follow-up to and implementation of the Durban Declaration and Programme of Action

A.
Reports presented under agenda item 9 and general debate on that item

970.
At the 48th meeting, on 20 March 2012, the Chairperson-Rapporteur of the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action, Mohamed Siad Douale, presented the report of the Working Group on its ninth session, held from 17 to 28 October 2011 (A/HRC/19/77).

971.
At the same meeting the Human Rights Council held a general debate on agenda item 9, during which the following made statements:

(a)
Representatives of States Members of the Council: Austria, Bangladesh, China, Costa Rica, Cuba, Denmark (on behalf of the European Union), Egypt (on behalf of the Non-Aligned Movement), Indonesia, Libya, Mauritania (on behalf of the Arab Group), Pakistan (on behalf of the Organization of the Islamic Cooperation), Qatar, Senegal (on behalf of the Group of African States), Russian Federation, United States of America;

(b)
Representatives of the following observer States: Algeria, Brazil, Columbia, Democratic People’s Republic of Korea, Egypt, France, Germany, Iran (Islamic Republic of), Kuwait, Morocco, Nepal, South Africa, Tunisia, Turkey, Venezuela (Bolivarian Republic of), and Viet Nam;

(c)
Observer for an intergovernmental organization: Council of Europe;

(d)
Observers for the following non-governmental organizations: Action internationale pour la paix et le développement dans la région des Grands Lacs, African Association of Education for Development, African Commission of Health and Human Rights Promoters, Centre for Human rights and Peace Advocacy, Fraternité Notre Dame, Indian Council of South America, International Association of Jewish Lawyers and Jurists, International Buddhist Relief Organisation, International Committee for the Indians of the Americas, International Educational Development, Inc., International Islamic Federation of Student Organizations, International Youth and Student Movement for the United Nations, Liberation, Mouvement contre le racisme et pour l’amitié entre les peuples, Nord-Sud XXI - North-South XXI, Rencontre africaine pour la défense des droits de l’homme, United Nations Watch, United Schools International, United Towns Agency for North South Cooperation, Verein Südwind Entwicklungspolitik, and World Muslim Congress.

972.
At the same meeting, statements in exercise of the right of reply were made by the representatives of Democratic People’s Republic of Korea, Japan, Latvia, and Russian Federation.

973.
Also at the same meeting, statements in exercise of the second right of reply were made by the representatives of Japan, and Democratic People’s Republic of Korea,

B.
Consideration of and action on draft proposals

Combating intolerance, negative stereotyping and stigmatization of, and discrimination, incitement to violence and violence against, persons based on religion or belief

974.
At the 55th meeting, on 23 March 2012, the representative of Pakistan (on behalf of the Organization of Islamic Cooperation) introduced draft resolution A/HRC/19/L.7, sponsored by Pakistan (on behalf of the Organization of Islamic Cooperation) and co-sponsored by Australia and Venezuela (Bolivarian Republic of). Subsequently, Belarus, Nicaragua, Thailand, and Uruguay joined the sponsors.

975.
At the same meeting, the representative of the United States of America made general comments in relation to the draft resolution.

976.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.
977.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/25).

X.
Technical assistance and capacity-building

A.
Interactive dialogue with special procedures mandate holders

Individual Interactive Dialogue with Independent Expert on the situation of human rights in Côte d’Ivoire

978.
At the 49th meeting, on 21 March 2012, Doudou Diène, the Independent Expert on the human rights situations in Côte d’Ivoire presented his report (A/HRC/19/72).

979.
At the same meeting, the representative of the Democratic Republic of the Congo made a statement as the concerned country.

980.
During the ensuing interactive dialogue, at the same meeting, the following made statements and asked the Independent Expert questions:

(a)
Representatives of States Members of the Human Rights Council: Burkina Faso, China, Maldives, Nigeria, Senegal (on behalf of the Group of African States), Switzerland, and United States of America;

(b)
Representatives of the following observer States: Australia, Canada, France, Morocco, and United Kingdom of Great Britain and Northern Ireland;

(c)
Observer for an intergovernmental organization: European Union;

(d)
Observer for a United Nations entity, specialized agency and related organization: United Nations Children’s Fund;

(e)
Observers for the following non-governmental organizations: Democracy Coalition Project, Femmes Afrique Solidarité, Human Rights Watch, International Federation for Human Rights Leagues, and United Nations Watch.

981.
At the same meeting, the Independent Expert answered questions and made his concluding remarks.

B.
General debate on agenda item 10

982.
At the 49th meeting, on 21 March 2012, and at the 51st meeting on the same day, the Deputy High Commissioner introduced country-specific reports submitted under agenda items 2 and 10. (A/HRC/19/21/Add.1-4, A/HRC/19/22, and A/HRC/19/82)

983.
At the 49th meeting, on 21 March 2012, representatives of Bolivia (Plurinational State of), Colombia, Cyprus, Guatemala, Iran (Islamic Republic of), and Nepal made statements as concerned countries.

984.
During the ensuing general debate on agenda item 2, at the 49th meeting, on 21 March 2012, and at the 51st meeting on the same day, the following made statements:

(a)
Representatives of States Members of the Human Rights Council: China, Norway, Russian Federation, Spain, and Switzerland;

(b)
Representatives of the following observer States: Armenia, Greece, Guinea, Turkey, and United Kingdom of Great Britain and Northern Ireland;

(c)
Observers for the following non-governmental organizations: Amnesty International, Association for the Prevention of Torture, Columbian Commission of Jurists, Human Rights Watch, and Verein Sudwind Entwicklungspolitik.

985.
At the same meeting, a statement in exercise of the right of reply was made by the representative of Colombia.

986.
At the 51st meeting, on 21 March 2012, the Deputy High Commissioner introduced country-specific reports submitted under agenda items 2 and 10 (A/HRC/19/47, A/HRC/19/48, A/HRC/19/49 and A/HRC/19/51).

987.
At the same meeting on the same day, representatives of Afghanistan, Democratic Republic of the Congo, Guinea, and Yemen made statements as concerned countries.

988.
At the 51st meeting, on 21 March 2012, the Human Rights Council held a general debate on agenda item 10, during which the following made statements:

(a)
Representatives of States Members of the Council: Ecuador, Indonesia, Italy, Jordan, Kuwait, Kyrgyzstan, Maldives, Mauritania (on behalf of the Arab Group), Norway, Saudi Arabia, and United States of America;

(b)
Representatives of the following observer States: Algeria, Australia (also on behalf of Hungary, Nigeria, Thailand, and Uruguay), Denmark (also on behalf of the European Union, Albania, Armenia, Bosnia and Herzegovina, Croatia, Iceland, Montenegro, Serbia, Turkey, the former Yugoslav Republic of Macedonia and Ukraine), Luxembourg, Morocco, Pakistan (on behalf of the Organization of the Islamic Cooperation), Sri Lanka, Sudan, Turkey, United Arab Emirates, and United Kingdom of Great Britain and Northern Ireland ;

(c)
Observer for an intergovernmental organization: Council of Europe;

(d)
Observer for a United Nations entity, specialized agency and related organization: United Nations Children’s Fund;

(e)
Observers for the following non-governmental organizations: African Commission of Health and Human Rights Promoters, American Civil Liberties Union, Amnesty International, Femmes Africa Solidarité, General Arab Women Federation, Human Rights Watch, International Buddhist Foundation (IBF), International Federation for Human Rights Leagues, Maarij Foundation for Peace and Development, Liberation, Rencontre Africaine pour la defense des droits de l'homme, Union des Juristes Arabes (also on behalf of United Towns Agency for North-South Cooperation), United Nations Watch, and World Organisation Against Torture.

C.
Annual thematic discussion to promote the sharing of experiences and best practices and technical cooperation in the promotion and protection of human rights

989.
At the 50th meeting, on 21 March 2012, pursuant to Human Rights Council resolution 18/18, the Council held an annual thematic discussion to promote the sharing of experiences and best practices and technical cooperation in the promotion and protection of human rights. The United Nations High Commissioner for Human Rights made introductory remarks for the panel. Mr. Sek Wannamethee, Deputy Permanent Representative of Thailand, moderated the discussion in the panel. At the same meeting, the panelists Ridha Bouabid, Victore Bwire, Navanethem Pillay, Etta Rosales, and Shireen Said made statements.

990.
During the ensuing panel discussion for the first slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Ecuador, Indonesia, Maldives, Mauritius, and Norway;

(b)
Representatives of the following observer States: Algeria, Barbados, Japan, Kenya, Morocco, Pakistan (on behalf of the Organization of the Islamic Cooperation), Paraguay, and United Kingdom of Great Britain and Northern Ireland;

(c)
Representatives of the following observer intergovernmental organizations: European Union and Inter Parliamentary Union.

991.
At the end of the first slot, at the same meeting, the moderator and panelists answered questions.

992.
During the ensuing panel discussion for the second slot, at the same meeting, the following made statements and asked the panelists questions:

(a)
Representatives of States Members of the Human Rights Council: Austria, Chile, Costa Rica, Cuba, Mauritania (on behalf of the Arab Group), Mexico, Qatar, Senegal (on behalf of the Group of African States), Switzerland, and United States of America;

(b)
Representatives of the following observer States: Australia (also on behalf of Canada and New Zealand), Brazil, Georgia, Honduras, Sri Lanka, Sudan, and Turkey;

(c)
Observers for the following non-governmental organizations: Centro Regional de Derechos Humanos y Justicia de Genero, and International Service for Human Rights.

993.
At the same meeting, the panelists answered questions and made their concluding remarks.

D.
Consideration of and action on draft proposals

Voluntary Trust Fund for Least Developed Countries and Small Island Developing States

994.
At the 55th meeting, on 23 March 2012, the representative of Barbados, Maldives, Morocco, the Netherlands, and Senegal, introduced draft resolution A/HRC/19/L.6, sponsored by Barbados, Brazil, Burkina Faso, Djibouti, Maldives, Mauritius, Morocco, Netherlands, Norway, Senegal, Switzerland, and Turkey, and co-sponsored by Albania, Australia, Austria, Azerbaijan, Bangladesh, Benin, Bosnia and Herzegovina, Botswana, Cameroon, Cape Verde, Chad, Chile, Congo, Côte d’Ivoire, Croatia, Cuba, Cyprus, Denmark, Dominican Republic, Ecuador, Finland, France, Germany, Georgia, Greece, Honduras, Hungary, India, Indonesia, Ireland, Italy, Kyrgyzstan, Lebanon, Libya, Lithuania, Luxembourg, Malaysia, Mali, Malta, Mauritania, Mexico, Montenegro, Nepal, Nicaragua, Nigeria, Palestine, Peru, Philippines, Poland, Portugal, Romania, Russian Federation, Saint Kitts and Nevis, Saudi Arabia, Senegal (on behalf of the African Group), Singapore, Slovenia, Solomon Islands, Spain, Sri Lanka, Sudan, Sweden, Thailand, Tunisia, Turkmenistan, Uganda, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of), Viet Nam, and Yemen. Subsequently, Angola, Argentina, Bhutan, Burundi, Cambodia, Canada, the Central African Republic, Costa Rica, Israel, Jamaica, Japan, Jordan, Kenya, the Lao People’s Democratic Republic, Lesotho, Namibia, Pakistan, Rwanda, Saint Vincent and the Grenadines, Serbia, Solomon Islands, Somalia, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Togo, Trinidad and Tobago, Ukraine and Vanuatu joined the sponsors.

995.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.
996.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/26).

Projet de résolution sur la situation des droits de l’homme en République démocratique du Congo et le renforcement de la coopération technique et des services consultatifs

997.
At the 55th meeting, on 23 March 2012, the representative of Senegal introduced draft resolution A/HRC/19/L.15/Rev.1, sponsored by Senegal (on behalf of the Group of Africa States).

998.
At the same meeting, the representative of Belgium (on behalf of the European Union member states which are members of the Human Rights Council) made general comments in relation to the draft resolution.

999.
At the same meeting, the representative of Democratic Republic of Congo made a statement as the concerned country.

1000.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.
1001.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/27).

Assistance to Somalia in the Field of human rights

1002.
At the 55th meeting, on 23 March 2012, the representative of Somalia and United Kingdom of Great Britain and Northern Ireland introduced draft resolution A/HRC/19/L.28/Rev.1, sponsored by Somalia and United Kingdom of Great Britain and Northern Ireland. Subsequently, Austria, Bangladesh, Belgium, Croatia, Cuba, Cyprus, the Czech Republic, Ecuador, Georgia, Greece, Hungary, Japan, Luxembourg, Malta, Mauritania on behalf of the League of Arab States, Monaco, the Netherlands, Nicaragua, Pakistan on behalf of the Organization of Islamic Cooperation, Qatar, Saudi Arabia, Slovenia, Spain, Sweden, Switzerland, Thailand, Turkey, Ukraine, the United States of America and Yemen joined the sponsors.

1003.
At the same meeting, the representative of Somalia made a statement as the concerned country.

1004.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

1005.
Also at the same meeting, the representative of Mauritania made a statement in explanation of vote before the vote.

1006.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/28).

Assistance technique et renforcement des capacitiés à Haïti- Déclaration du Président
1007.
At the 54th meeting, on 23 March 2012, the President of Human Rights Council introduced the presidential statement A/HRC/19/L.32, sponsored by Haiti. Subsequently, Indonesia joined the sponsors.

1008.
At the same meeting, the President of Human Rights Council orally revised the presidential statement.

1009.
At the same meeting, the representatives of Haiti made a statement as the concerned country.

1010.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft presidential statement.

1011.
At the same meeting, the presidential statement was adopted without a vote (for the text as adopted, see part one, chapter I, PRST 19/2.

Technical assistance and capacity-building to Yemen in the field of human rights

1012.
At the 54th meeting, on 23 March 2012, the representative of the Netherlands introduced draft resolution A/HRC/19/L.37/Rev.1, sponsored by Netherlands and Yemen and co-sponsored by Bulgaria, Canada, Croatia, Czech Republic, Djibouti, France, Iraq, Italy, Jordan, Libya, Mauritania (on behalf of the Arab Group), Morocco, Oman, Pakistan (on behalf of the Organization of Islamic Cooperation), Palestine, Poland, Romania, Saudi Arabia, Tunisia, Turkey, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland and United States of America. Subsequently, Australia, Austria, Denmark, Indonesia, Japan, Kuwait, Maldives, Portugal, the Republic of Moldova, Slovakia, Somalia, Spain and the Sudan joined the sponsors.

1013.
At the same meeting, the representative of Yemen made a statement as the concerned country.

1014.
In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Council was drawn to the estimated administrative and programme budget implications of the draft decision.

1015.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/29).

Renforcement de la coopération technique et des services consultatifs en Guinée

1016.
At the 55th meeting, on 23 March 2012, the representative of Senegal introduced draft resolution A/HRC/19/L.40, sponsored by Guinea and co-sponsored by Canada, France, Norway and Senegal (on behalf of the African Group). Subsequently, Australia, Austria, Bulgaria, Cyprus, the Czech Republic, Denmark, Estonia, Finland, Germany, Greece, Indonesia, Ireland, Luxembourg, the Netherlands, Poland, Portugal, Romania, Slovenia, Spain, Sweden, Switzerland, the United Kingdom of Great Britain and Northern Ireland and the United States of America joined the sponsors.

1017.
At the same meeting, the representatives of Guinea made a statement as the concerned country.

1018.
Also at the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

1019.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/30).

Assistance to Libya in the field of human rights

1020.
At the 55th meeting, on 23 March 2012, the representative of Morocco introduced draft resolution A/HRC/19/L.39/Rev.1, sponsored by Libya, Mauritania (on behalf of the Arab Group), Morocco, Pakistan (on behalf of the Organization of Islamic Cooperation), and Senegal (on behalf of the African Group). Subsequently, Australia, Bulgaria, Croatia, the Czech Republic, Denmark, Indonesia, Ireland, Montenegro, the Netherlands, the Republic of Korea, Romania, Saudi Arabia, Sweden and Thailand joined the sponsors.

1021.
At the same meeting, the representative of Morocco orally revised the draft resolution.

1022.
Also at the same meeting, the representatives of Libya made a statement as the concerned country.

1023.
At the same meeting, in accordance with rule 153 of the rules of procedure of the General Assembly, President of the Council stated that there are no estimated administrative and programme budget implications that will result from the draft resolution.

1024.
Also at the same meeting, the representative of Russian Federation made general comments in relation to the draft resolution and made oral amendments to the draft resolution.

1025.
At the same meeting, the representative of Uganda made general comments in relation to the draft resolution and made an oral amendment to the draft resolution.

1026.
Also at the same meeting, the representatives of Botswana, Hungary, Italy, Jordan, Kuwait, Libya, Mauritania, Qatar, Saudi Arabia, Russian Federation and Uganda made general comments in relation to the draft resolution.

1027.
At the same meeting, Italy withdrew its co-sponsorship of the draft resolution.

1028.
Also at the same meeting, at the request of the representatives of the Russian Federation, a recorded vote was taken on the first amendment of draft resolution A/HRC/19/L.39/Rev.1 proposed by the Russian Federation. The amendment was rejected by 11 votes in favour, 16 against, with 19 abstentions. The voting was as follows:

In favour:

Chile, China, Congo, Costa Rica, Ecuador, Guatemala, Mexico, Peru, Russian Federation, Uganda, Uruguay;

Against:

Benin, Czech Republic, Djibouti, Hungary, Italy, Jordan, Kuwait, Libya, Malaysia, Maldives, Mauritania, Poland, Qatar, Romania, Saudi Arabia, United States of America;

Abstaining:

Angola, Austria, Bangladesh, Belgium, Botswana, Burkina Faso, Cameroon, India, Indonesia, Kyrgyzstan, Mauritius, Nigeria, Norway, Philippines, Republic Moldova, Senegal, Spain, Switzerland, Thailand.

1029.
Also at the same meeting, at the request of the representatives of the Russian Federation, a recorded vote was taken on the second amendment of draft resolution A/HRC/19/L.39/Rev.1 proposed by the Russian Federation. The amendment was rejected by 13 votes in favour, 16 against, with 17 abstentions. The voting was as follows:

In favour:

Botswana, Chile, China, Congo, Costa Rica, Ecuador, Guatemala, Kyrgyzstan, Mexico, Peru, Russian Federation, Uganda, Uruguay;

Against:

Benin, Czech Republic, Djibouti, Hungary, Italy, Jordan, Kuwait, Libya, Malaysia, Maldives, Mauritania, Poland, Qatar, Romania, Saudi Arabia, United States of America;

Abstaining:

Angola, Austria, Bangladesh, Belgium, Burkina Faso, Cameroon, India, Indonesia, Mauritius, Nigeria, Norway, Philippines, Republic Moldova, Senegal, Spain, Switzerland, Thailand.

1030.
Also at the same meeting, at the request of the representatives of Uganda, a recorded vote was taken on the amendments of draft resolution A/HRC/19/L.39/Rev.1 made by Uganda. The amendment was rejected by 15 votes in favour, 17 against, with 14 abstentions. The voting was as follows:

In favour:

Angola, Botswana, Burkina Faso, Chile, China, Congo, Costa Rica, Ecuador, Guatemala, Mauritius, Mexico, Peru, Russian Federation, Uganda, Uruguay;

Against:

Benin, Czech Republic, Djibouti, Hungary, Indonesia, Italy, Jordan, Kuwait, Libya, Malaysia, Maldives, Mauritania, Poland, Qatar, Romania, Saudi Arabia, United States of America;

Abstaining:

Austria, Bangladesh, Belgium, Cameroon, India, Kyrgyzstan, Nigeria, Norway, Philippines, Republic Moldova, Senegal, Spain, Switzerland, Thailand.

1031.
Also at the same meeting, the representative of the Russian Federation made a statement in explanation of vote before the vote.

1032.
At the same meeting, the draft resolution was adopted without a vote (for the text as adopted, see part one, chapter I, resolution 19/39).

Annex

Attendance

States Members of the Human Rights Council

Members

Angola
Hungary
Peru
Austria
Guatemala
Philippines
Bangladesh
India
Poland
Belgium
Indonesia
Qatar
Benin
Italy
Republic of Moldova
Botswana
Jordan
Romania
Burkina Faso
Kuwait
Russian Federation
Cameroon
Kyrgyzstan
Saudi Arabia
Chile
Libya
Senegal
China
Malaysia
Spain
Congo
Maldives
Switzerland
Costa Rica
Mauritania
Thailand
Cuba
Mauritius
Uganda
Czech Republic
Mexico
United States of America
Djibouti
Nigeria
Uruguay
Ecuador
Norway

States Members of the United Nations represented by observers
Afghanistan
Egypt
Luxembourg
Albania
Equatorial Guinea
Madagascar
Algeria
Estonia
Malta
Andorra
Etiopía
Monaco
Armenia
Finland
Morocco
Australia
France
Myanmar
Azerbaijan
Germany
Namibia
Bahrain
Ghana
Netherlands
Belarus
Greece
Nepal
Bolivia
Haiti
New Zealand

(Plurinational State of)
Honduras
Oman
Bosnia and Herzegovina
Iceland
Pakistan
Brazil
Iran (Islamic Republic of)
Palau
Brunei Darussalam
Iraq
Paraguay
Bulgaria
Ireland
Republic of Korea
Cambodia
Israel
Rwanda
Canada
Ivory Coast
Saint Vincent and the Grenadines
Chad
Japan
Seychelles
Colombia
Kenya
Sierra Leone
Croatia
Lao People’s Democratic
Singapore
Cyprus

Republic
Slovakia
Democratic People’s
Latvia
Slovenia

Republic of Korea
Lebanon

Denmark
Syrian Arab Republic
United Kingdom of Great Britain

Solomon Islands
Tajikistan

and Northern Ireland
South Africa
Timor Leste
Uzbekistan
South Sudan
Tunisia
Venezuela (Bolivarian Republic of)

Sri Lanka
Turkey
Viet Nam
Sudan
Turkmenistan
Yemen
Suriname
United Arab Emirates
Zimbabwe
Sweden
Liechtenstein

Non-Member States represented by observers
Holy See

Other observers
Palestine

United Nations
Joint United Nations Programme on
United Nations High Commissioner for Refugees

HIV/AIDS
United Nations Children’s Fund

Specialized agencies and related organizations
International Labour Office
World Health Organization

Intergovernmental organizations
European Union
Coucil of Europe
International Organization of the
Organization of the Islamic cooperation

Francophonie
Inter Parliamentary Union

Other entities
Sovereign Military Order of Malta

National human rights institutions, international coordinating committees and regional groups of national institutions
Australian Human Rights Commission
National Council for Human Rights of
Equality and Human Rights Commission

Morocco

of Great Britain
Public Defender of Human in Georgia
International Coordinating Committee of
German Institute for Human Rights

National Human Rights Institutions
Kenya Human Rights Commission

French Commission on Human Rights

Video Message:

South Africa Human Rights Comision
Mexico’s National Human Rights Commission
National Human Rights Institutions of Timor-Leste

Non-governmental organizations
Action Canada for Population and
Centro Regional De Derechos Humanos Y

Development

Justicia De Genero
African Association of Education for
Centrist Democratic International

Development
Charitable Institute for Protecting Social Victims
African Commission of Health and Human
China Association for Preservation and Development

Rights Promoters

of Tibetian Culture
African Technology Development Link
China NGO Network for International Exchanges
AIPD
Child Helpline International
Agence Internationale Pour Le
CIRAC

Developpement
CIRID
Al Zubair Charitable Foundation
CIVICUS - World Alliance for Citizen Participation
Al-Hakim Foundation
COC Nederland
Al-Haq, Law in the Service of Man
Colombian Commission of Jurists
“All-Russian Society of the Deaf" All-
Commission to Study the Organization of Peace

Russian Public Organization of Persons
Company of the Daughters of Charity of St. Vincent

with Disabilities

De Paul
American Association of Jurists
Conectas Direitos Humanos
American Civil Liberties Union
Coordinating Board of Jewish Organizations
Amman Center for Human Rights Studies
Consortium for Street Children
Amnesty International

Defence for Children International
Apt
Democracy Coalition Project
Arab Lawyers Union
Development Innovations and Networks
Arab NGO Network for Development
Dominicans for Justice and Peace - Order of
Arab Organization for Human Rights

Preachers
ASF
EAFORD
ASHAD
European Centre for Law and Justice
Asian Forum for Human Rights and
European Disability Forum

Development

European Law Students' Association
Asian Indigenous and Tribal Peoples Network
European Region - ILGA
Asian Legal Resource Center
European Union of Jewish Students
Association for Progressive Communications
European Union of Public Relations
Association for the Prevention of Torture
European Women's Lobby
Associazione Comunita Papa Giovanni XXIII
FADPDH
Badil
FARD
Baha'i International Community
Femmes Africa Solidarite
B'nai B'rith
FIAN International
Cairo Institute for Human Rights Studies
Foodfirst Information And Action Netword
Canadian HIV/AIDS Legal Network
France Libertes: Fondation Danielle Mitterrand
Canners International Permanent Committee
Franciscans International
Care (Christian Action Research and
Fraternite Notre Dame, Inc

Education)
Freedom House
Caritas Internationalis (International
Friedrich Ebert Stiftung

Confederation of Catholic Charities)
Friends World Committee for Consultation
CCIA/WCC
Front Line Defenders
Center for Environmental and Management
General Arab Women Federation

Studies
Geneva for Human Rights
Center for Reproductive Rights, Inc.
Geneva International Model United Nations
Center for Inquiry
Good Neighbors International
Centre for Human Rights and Peace Advocacy
Helpage International
Helsinki Foundation for Human Rights
International Juvenile Justice Observatory
Himalayan Research and Cultural Foundation
IRED
Human Rights Advocates Inc.
International Lesbian and Gay Association
Human Rights First
International Society for Human Rights
Human Rights House Foundation
Islamic Human Rights Commission
Human Rights Watch
International Youth and Student Movement
HURIDOCS

for the United Nations
IHRAAM
ISMUN
IIMA
Islamic Women's Institute of Iran
IMADR
Jammu and Kashmir Council for Human
Indian Council of Education
Rights (JKCHR)
Indian Council of South America
Japanese Workers' Committee for Human Rights
Institute for Planetary Synthesis
Jubilee Campaign
Institute for Women's Studies and Research
Khiam Rehabilitation Center for Victims of Torture
International Association for Democracy
Lawyers' Rights Watch Canada

in Africa
Liberal International (World Liberal Union)
International Association of Jewish Lawyers
Liberation

and Jurists
Licra (Ligue Internationale Contre Le
International Association for Religious

Racisme Et L'antisémitisme)

Freedom
Lutheran World Federation
International Association of Democratic
Maarij Foundation for Peace and Development

Lawyers (IADL)
Madre, Inc.
International Association of Schools of Social
Mandat International

Work
Medical Care Development International (MCD)
International Bridges to Justice
MFPD
International Association of Peace Messenger
MINBYUN - Lawyers for a Democratic Society

Cities
MISEREOR
International Buddhist Foundation (IBF)
MRAP
International Buddhist Relief Organisation
Myochikai (Arigatou Foundation)
International Catholic Child Bureau
National Association for the Advancement
International Commission of Jurists

of Colored People
International Committee for the Indians of
NGO Group for the CRC

the Americas
Nonviolent Radical Party, Transnational
International Educational Development, Inc.

and Transparty
International Federation for Human Rights
Nord-Sud XXI - North-South XXI

Leagues
Norwegian Refugee Council
International Federation Terre Des Hommes
OCAPROCE Internationale
International Gay and Lesbian Human Rights
OIDEL

Commission
Oikoumene
International Humanist and Ethical Union
ONG Hope International
International Institute for Non-Aligned Studies
Organization For Defending Victims of Violence
International Institute for Peace
Pasumai Thaayagam Foundation
International Islamic Federation of Student
Pax Romana

Organizations
Penal Reform International
International Movement Atd Fourth World
People's Solidarity for Participatory Democracy
International Peace Bureau
Permanent Assembly for Human Rights
International Rescue Committee, Inc.
Physicians for Human Rights
International Service for Human Rights
Plan International, Inc.
International Union of Latin Notariat
Planetary Association for Clean Energy, Inc.
Internet Society
Press Emblem Campaign
Iranian Elite Research Center
Raddho
International Federation of Journalists
Regional Center for Human Rights and
International Fellowship of Reconciliation
Gender Justice "Corporacion Humanas"
Reporters Sans Frontiers International –

Universal Esperanto Association

Reporters Without Borders International
Verein Sudwind Entwicklungspolitik

Save a Child's Heart
VIDES
Save the Children International
Vivat International

Servas International
Women's Federation for World Peace

Social Service Agency for theProtestant

International
Church
Women's Human Rights International
Social Service Agency of the Protestant

Association
Church in Germany
Women's International League for Peace
Society for Threatened Peoples International

and Freedom
Soka Gakkai International
Women's World Summit Foundation
Sudan Council of Voluntary Agencies
World Environment and Resources Council

(SCOA)

(WERC)
The Charitable Institute for Protecting Social
World Federation of Trade Unions

Victims
World Federation of United Nations
Touro Law Center, the Institute on Human

Associations

Rights and the Holocaust
World Muslim Congress
Union of Arab Jurists
World Russian People’s Council
United Nations Association of China
World Organisation Against Torture

(Una-China)
World Student Christian Federation
United Nations Watch
World Vision International
United Schools International
World Young Women's Christian
United Towns Agency for North-South

Association

Cooperation
WYCA
Annex II

Agenda

Item 1.
Organizational and procedural matters.
Item 2.
Annual report of the United Nations High Commissioner for Human Rights

and reports of the Office of the High Commissioner and the Secretary-

General.
Item 3.
Promotion and protection of all human rights, civil, political, economic,

social and cultural rights, including the right to development.
Item 4.
Human rights situations that require the Council’s attention.
Item 5.
Human rights bodies and mechanisms.
Item 6.
Universal periodic review.
Item 7.
Human rights situation in Palestine and other occupied Arab territories.
Item 8.
Follow-up to and implementation of the Vienna Declaration and Programme

of Action.
Item 9.
Racism, racial discrimination, xenophobia and related forms of intolerance,

follow-up to and implementation of the Durban Declaration and Programme

of Action.

Item 10.
Technical assistance and capacity-building.

Annex III

Documents issued for the nineteenth session

	Documents issued in the general series

	Symbol
	Agenda item
	

	A/HRC/19/1
	1
	Annotations to the agenda for the nineteenth session of the Human Rights Council

	A/HRC/19/1/Corr.1
	1
	Corrigendum

	A/HRC/19/1/Corr.2
	1
	Corrigendum

	A/HRC/19/2
	1
	Report of the Human Rights Council on its nineteenth session

	A/HRC/19/3
	6
	Report of the Working Group on the Universal Periodic Review on Tajikistan

	A/HRC/19/3/Add.1
	6
	Addendum

	A/HRC/19/3/Add.1/Corr.1
	6
	Corrigendum

	A/HRC/19/4
	6
	Report of the Working Group on the Universal Periodic Review on the United Republic of Tanzania

	A/HRC/19/5
	6
	Report of the Working Group on the Universal Periodic Review on Antigua and Barbuda

	A/HRC/19/6
	6
	Report of the Working Group on the Universal Periodic Review on Swaziland

	A/HRC/19/6/Add.1
	6
	Addendum

	A/HRC/19/7
	6
	Report of the Working Group on the Universal Periodic Review on Trinidad and Tobago

	A/HRC/19/7/Add.1
	6
	Addendum

	A/HRC/19/8
	6
	Report of the Working Group on the Universal Periodic Review on Thailand

	A/HRC/19/8/Add.1
	6
	Addendum

	A/HRC/19/9
	6
	Report of the Working Group on the Universal Periodic Review on Ireland

	A/HRC/19/9/Add.1
	6
	Addendum

	A/HRC/19/10
	6
	Report of the Working Group on the Universal Periodic Review on Togo

	A/HRC/19/10/Add.1
	6
	Addendum

	A/HRC/19/11
	6
	Report of the Working Group on the Universal Periodic Review on the Syrian Arab Republic

	A/HRC/19/11/Add.1
	6
	Addendum

	A/HRC/19/12
	6
	Report of the Working Group on the Universal Periodic Review on the Venezuela (Bolivarian Republic of)

	A/HRC/19/12/Add.1
	6
	Addendum

	A/HRC/19/13
	6
	Report of the Working Group on the Universal Periodic Review on Iceland

	A/HRC/19/13/Add.1
	6
	Addendum

	A/HRC/19/14
	6
	Report of the Working Group on the Universal Periodic Review on Zimbabwe

	A/HRC/19/15
	6
	Report of the Working Group on the Universal Periodic Review on Lithuania

	A/HRC/19/15/Add.1
	6
	Addendum

	A/HRC/19/16
	6
	Report of the Working Group on the Universal Periodic Review on Uganda

	A/HRC/19/17
	6
	Report of the Working Group on the Universal Periodic Review on Timor-Leste

	A/HRC/19/18
	6
	Report of the Working Group on the Universal Periodic Review on the Republic of Moldova

	A/HRC/19/18/Add.1
	6
	Addendum

	A/HRC/19/19
	6
	Report of the Working Group on the Universal Periodic Review on Haiti

	A/HRC/19/19/Add.1
	6
	Addendum

	A/HRC/19/20
	2, 7
	Report of the High Commissioner for Human Rights on the implementation of HRC resolutions S-9/1 & S-12/

	A/HRC/19/21
	2
	Annual report of the United Nations High Commissioner for Human Rights

	A/HRC/19/21/Add.1
	2
	Addendum – Report of the High Commissioner for Human Rights on the activities of her office in Guatemala

	A/HRC/19/21/Add.2
	2
	Addendum – Report of the High Commissioner for Human Rights on the activities of her office in Bolivia

	A/HRC/19/21/Add.3
	2
	Addendum – Report of the High Commissioner for Human Rights on the activities of her office in Colombia

	A/HRC/19/21/Add.4
	2
	Addendum – Report of the High Commissioner for Human Rights on the human rights situation and the activities of her office, including technical cooperation, in Nepal

	A/HRC/19/22
	2
	Report of the United Nations High Commissioner for Human Rights on the question of human rights in Cyprus

	A/HRC/19/23
	2
	Report of the Secretary-General containing conclusions and recommendations by special procedures

	A/HRC/19/24
	2
	Report of the High Commissioner for Human Rights on the composition of the staff of the Office of the United Nations High Commissioner for Human Rights

	A/HRC/19/25
	2, 6
	Report of the Office of the United Nations High Commissioner for Human Rights on the operations of the Voluntary Fund for participation in the Universal Periodic Review

	A/HRC/19/26
	2
	Report of the Secretary-General on the United Nations Voluntary Fund for Victims of Torture

	A/HRC/19/27
	2, 3
	Report of the United Nations High Commissioner for Human Rights on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities

	A/HRC/19/28
	2
	Report of the Secretary-General on measures taken to implement resolution 9/8 and on obstacles to its implementation, including recommendations for further improving the effectiveness of, harmonizing, and reforming the treaty body system

	A/HRC/19/29
	2
	Note by the Secretary- General on the Special Fund established by the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment

	A/HRC/19/30
	2, 3
	Note by the Secretary-General—Report of the United Nations Women on its activities to eliminate violence against women

	A/HRC/19/31
	3
	Report of the Secretary-General- Joint work plan of the UN-Women and Office of the United Nations High Commissioner for Human Rights

	A/HRC/19/32
	2, 3
	Report of the High Commissioner for Human Rights -Analytical compilation of the submissions received in writing and made at the consultation on the progress report on the draft guiding principles on extreme poverty and human rights

	A/HRC/19/33
	2, 3
	Thematic study of the Office of the United Nations High Commissioner for Human Rights on the impact of unilateral coercive measures on the enjoyment of human rights, including recommendations on actions aimed at ending such measures

	A/HRC/19/34
	2, 3
	Report of the United Nations High Commissioner for Human Rights - Analytical study on the relationship between human rights and the environment

	A/HRC/19/34/Corr.1
	2, 3
	Corrigendum

	A/HRC/19/35
	2, 3
	Report of the United Nations High Commissioner for Human Rights - Study on challenges, lessons learned and best practices in a holistic, child rights and gender-based approach to protect and promote the rights of children working and/or living on the street

	A/HRC/19/36
	2, 3
	Report of the United Nations High Commissioner for Human Rights - Study on the participation of persons with disabilities in political and public life

	A/HRC/19/37
	2, 3
	Report of the United Nations High Commissioner for Human Rights on the protection of human rights in the context of human immunodeficiency virus (HIV) and acquired immune deficiency syndrome (AIDS)

	A/HRC/19/38
	2, 3
	Report of the United Nations High Commissioner for Human Rights - Summary of the panel discussions on the issue of the human rights of victims of terrorism

	A/HRC/19/39
	2, 3
	Report of the United Nations High Commissioner for Human Rights - Summary of the discussions held during the panel “The way forward in the realization of the right to development: between policy and practice”

	A/HRC/19/40
	2, 3
	Report of the United Nations High Commissioner for Human Rights - Summary of the panel discussions on the promotion and protection of human rights in the context of peaceful protests

	A/HRC/19/41
	2, 3
	Report of the United Nations High Commissioner for Human Rights - Study documenting discriminatory laws and practices and acts of violence against individuals based on their sexual orientation and gender identity

	A/HRC/19/42
	2, 3
	Report of the United Nations High Commissioner for Human Rights - Comprehensive study on the negative impact of the non-repatriation of funds of illicit origin to the countries of origin on the enjoyment of human rights, in particular economic, social and cultural rights

	A/HRC/16/42/Corr.1
	2, 3
	Corrigendum

	A/HRC/19/43
	2, 3
	Report of the Special Rapporteur on the arbitrary deprivation of nationality on human rights

	A/HRC/19/44
	3, 7, 9, 10
	Communications Report of Special Procedures

	A/HRC/16/45
	2, 3
	Consolidated report of the Secretary-General and the United Nations High Commissioner on the right to development

	A/HRC/19/46
	2, 7
	Report of the Secretary-General on the human rights in the occupied Syrian Golan

	A/HRC/19/46/Add.1
	2, 7
	Addendum

	A/HRC/19/47
	2, 10
	Report of the United Nations High Commissioner on the situation of human rights in Afghanistan

	A/HRC/19/48
	2, 10
	Report of the HC on the OHCHR activities in the Democratic Republic of the Congo

	A/HRC/19/49
	2, 10
	Report of the HC on the OHCHR activities in the Republic of Guinea

	A/HRC/19/50
	3, 6
	Report of the Office of the United Nations High Commissioner for Human Rights on the operations of the Voluntary Fund for financial and technical assistance in the universal periodic review

	A/HRC/19/51
	2, 10
	Progress report of the United Nations High Commissioner on the situation of human rights in Yemen

	A/HRC/19/52
	3
	Report of the Working Group on the right to development on its twelfth session

	A/HRC/19/52/Corr.1
	3
	Corrigendum

	A/HRC/19/53
	3
	Report of the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living and on the right to non-discrimination in this context

	A/HRC/19/53/Add.1
	3
	Addendum – Mission to Argentina

	A/HRC/19/53/Add.2
	3
	Addendum – Mission to Algeria

	A/HRC/19/53/Add.3
	3
	Addendum - Mission en Algérie: Commentaires de l'Etat sur le rapport de la Rapporteuse spéciale

	A/HRC/19/54
	3
	Report of the Special Rapporteur on the human rights of internally displaced persons

	A/HRC/19/54/Add.1
	3
	Addendum – Mission to the Maldives

	A/HRC/19/54/Add.2
	3
	Addendum – Mission to the Kenya

	A/HRC/19/55
	3
	Report of the Special Rapporteur on the situation of human rights defenders

	A/HRC/19/55/Add.1
	3
	Addendum – Mission to the India

	A/HRC/19/55/Add.2
	3
	Addendum – Observations on communications

	A/HRC/19/56
	3
	Report of the independent expert on minority issues

	A/HRC/19/56/Add.1
	3
	Addendum – Mission to Rwanda

	A/HRC/19/56/Add.2
	3
	Addendum – Mission to Bulgaria

	A/HRC/19/56/Add.2/Corr.1
	3
	Corrigendum

	A/HRC/19/57
	3
	Report of the Working Group on Arbitrary Detention

	A/HRC/19/57/Add.1
	3
	Addendum – Opinions adopted by the Working Group on Arbitrary Detention

	A/HRC/19/57/Add.2
	3
	Addendum – Mission to Georgia

	A/HRC/19/57/Add.3
	3
	Addendum - Mission to Germany

	A/HRC/19/57/Add.4
	3
	Addendum - Mission to Georgia: comments by the State on the report of the Working Group

	A/HRC/19/58/Rev.1
	3
	Report of the Working Group on Enforced or Involuntary Disappearances

	A/HRC/19/58/Add.1
	3
	Addendum – Mission to Timor-Leste

	A/HRC/19/58/Add.2
	3
	Addendum – Mission to Mexico

	A/HRC/19/58/Add.3
	3
	Addendum – Mission to Congo

	A/HRC/19/58/Add.4
	3
	Addendum – Follow-up to country missions

	A/HRC/19/59
	3
	Report of the Special Rapporteur on the right to food

	A/HRC/19/59/Corr.1
	3
	Corrigendum

	A/HRC/19/59/Corr.2
	3
	Corrigendum

	A/HRC/19/59/Add.1
	3
	Addendum – Mission to China

	A/HRC/19/59/Add.2
	3
	Addendum – Mission to Mexico

	A/HRC/19/59/Add.3
	3
	Addendum – Mission to South Africa

	A/HRC/19/59/Add.4
	3
	Addendum – Mission to Madagascar

	A/HRC/19/59/Add.5
	3
	Addendum – Guiding Principles on Human Rights Impact Assessments of Trade and Investment Agreements

	A/HRC/19/59/Add.6
	3
	Addendum – Mission to South Africa: comments by the State on the report of the Special Rapporteur

	A/HRC/19/60
	3
	Report of the Special Rapporteur on freedom of religion or belief

	A/HRC/19/60/Add.1
	3
	Addendum – Mission to Paraguay

	A/HRC/19/60/Add.2
	3
	Addendum – Mission to the Republic of Moldova

	A/HRC/19/60/Add.3
	3
	Addendum – Mission to the Republic of Moldova: comments by the State on the report of the Special Rapporteur

	A/HRC/19/61
	3
	Report of the Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment

	A/HRC/19/61/Add.1
	3
	Addendum – Mission to Tunisia

	A/HRC/19/61/Add.2
	3
	Addendum – Mission to Kyrgyzstan

	A/HRC/19/61/Add.3
	3
	Addendum – Follow-up to country missions

	A/HRC/19/61/Add.4
	3
	Addendum – Observations on communications

	A/HRC/19/61/Add.5
	3
	Addendum - -Mission to Kyrgyzstan: comments by the State on the report of the Special Rapporteur

	A/HRC/19/62
	3
	Report of the Secretary- General on the promotion and protection of human rights and fundamental freedoms while countering terrorism

	A/HRC/19/63
	3
	Report of the Special Rapporteur on the sale of children, child prostitution and child pornography

	A/HRC/19/63/Corr.1
	3
	Corrigendum

	A/HRC/19/63/Add.1
	3
	Addendum – Mission to Mauritius

	A/HRC/19/63/Add.2
	3
	Addendum – Mission to France

	A/HRC/19/64
	3
	Report of the Special Representative of the Secretary-General on violence against children

	A/HRC/19/65
	3
	Report of the Special Rapporteur on the situation of human rights in the Democratic People’s Republic of Korea

	A/HRC/19/66
	3
	Report of the Special Rapporteur on the situation of human rights in the Islamic Republic of Iran

	A/HRC/19/67
	3
	Report of the Commission of Inquiry to investigate all alleged violations of international human rights law in Libya

	A/HRC/19/69
	3
	Update on the report of the Commission of Inquiry on the situation in the Syrian Arab Republic

	A/HRC/19/70
	5
	Report of the 2011 Social Forum

	A/HRC/19/71
	5
	Recommendations of the Forum on Minority Issues on its fourth session

	A/HRC/19/72
	10
	Report of the Independent Expert on the situation of human rights in Côte d’Ivoire

	A/HRC/19/73
	5
	Report of the Human Rights Council Advisory Committee - Final study on severe malnutrition and childhood diseases with children affected by Noma as an example

	A/HRC/19/74
	5
	Report of the Human Rights Council Advisory Committee - Proposals on ways and means to enhance cooperation in the field of human rights

	A/HRC/19/75
	5
	Report of the Human Rights Council Advisory Committee - Final study on the advancement of the rights of people working in rural areas

	A/HRC/19/76
	7
	Report of the Special Rapporteur on the situation of human rights in the Palestinian territories occupied since 1967

	A/HRC/19/77
	9
	Report of the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action on its ninth session

	A/HRC/19/78
	9
	Note by the secretariat – Report of the Ad Hoc Committee on the Elaboration of Complementary Standards on its fourth session

	A/HRC/19/79
	2, 4
	Report of the United Nations High Commissioner on the implementation of Human Rights Council resolution S-17/1

	A/HRC/19/80
	2, 4
	Report of the Secretary-General on the implementation of Human Rights Council resolution S-18/1

	A/HRC/19/81
	1
	Note by the Secretary-General Election of members of the Human Rights Council Advisory Committee

	A/HRC/19/82
	2, 4
	Report of the Secretary- General on the situation of human rights in the Islamic Republic of Iran

	Documents issued in the conference room papers series

	Symbol
	Agenda item
	

	A/HRC/16/15
	6
	Report of the Working Group on the Universal Periodic Review on the Libyan Arab Jamahiriya

	A/HRC/16/15/Add.1
	6
	Addendum

	A/HRC/19/L.1
	1
	The escalating grave human rights violations and the deteriorating humanitarian situation in the Syrian Arab Republic

	A/HRC/19/L.1/Rev.1
	1
	The escalating grave human rights violations and the deteriorating humanitarian situation in the Syrian Arab Republic (Rev)

	A/HRC/19/L.2
	2
	Promoting Reconciliation and Accountability in Sri Lanka

	A/HRC/19/L.3
	7
	Human Rights in the occupied Syrian Golan

	A/HRC/19/L.4
	3
	Adequate housing as a component of the right to an adequate standard of living, in the context of disaster settings

	A/HRC/19/L.5/Rev.1
	3
	Integrity of the judicial system

	A/HRC/19/L.6
	10
	Terms of reference for the Voluntary Technical Assistance Trust Fund to Support the Participation of Least Developed Countries and Small Island Developing States in the work of the Human Rights Council

	A/HRC/19/L.7
	9
	Combating intolerance, negative stereotyping and stigmatization of, and discrimination, incitement to violence

	A/HRC/19/L.8
	3
	Human Rights and the environment

	A/HRC/19/L.8/Rev.1
	3
	Human Rights and the environment (Rev)

	A/HRC/19/L.9
	3
	Participation in political and public life by persons with disabilities

	A/HRC/19/L.9/Rev.1
	3
	Participation in political and public life by persons with disabilities (Rev)

	A/HRC/19/L.10
	3
	Question of the realisation in all countries of economic, social and cultural rights

	A/HRC/19/L.10/Rev.1
	3
	Question of the realisation in all countries of economic, social and cultural rights (Rev)

	A/HRC/19/L.11
	3
	Forum on Minority Issues

	A/HRC/19/L.12
	3
	Human rights and unilateral coercive measures

	A/HRC/19/L.13
	3
	Enhancement of international cooperation in the field of human rights

	A/HRC/19/L.13/Rev.1
	3
	Enhancement of international cooperation in the field of human rights (Rev)

	A/HRC/19/L.14
	3
	The Right to development

	A/HRC/19/L.15
	10
	Situation des droits de l'homme en RDC et renforcement de la coopération technique et des services consultatifs

	A/HRC/19/L.16
	3
	The negative impact of the non-repatriation of funds of illicit origin to the countries of origin on the enjoyment of human rights

	A/HRC/19/L.17
	3
	The promotion and protection of human rights in the context of peaceful protests

	A/HRC/19/L.18
	3
	Mandate of Special Rapporteur in the field of cultural rights

	A/HRC/19/L.19
	2
	Composition of staff of the Office of the United Nations High Commissioner for Human Rights

	A/HRC/19/L.20
	5
	The social forum

	A/HRC/19/L.21
	3
	The right to food

	A/HRC/19/L.22
	4
	Situation of human rights in the Islamic Republic of Iran

	A/HRC/19/L.23
	3
	Freedom of religion or belief

	A/HRC/19/L.24
	3
	Birth registration and the right of everyone to recognition everywhere as a person before the law

	A/HRC/19/L.25
	3
	Protection of human rights and fundamental freedoms while countering terrorism

	A/HRC/19/L.26
	3
	The role of good governance in the promotion and protection of human rights

	A/HRC/19/L.27
	3
	Human rights, democracy and the rule of law

	A/HRC/19/L.28
	10
	Assistance to Somalia in the field of human rights

	A/HRC/19/L.29
	4
	Situation of human rights in the Democratic People’s Republic of Korea

	A/HRC/19/L.30
	4
	The situation of human rights in Myanmar

	A/HRC/19/L.31
	3
	Rights of the child

	A/HRC/19/L.32
	4
	Situation des droits de l'homme en Haïti

	A/HRC/19/L.33
	7
	Right of the Palestinian people to self-determination

	A/HRC/19/L.34
	7
	Human rights situation in the Occupied Palestinian Territory, including East Jerusalem

	A/HRC/19/L.35
	7
	Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, and in the Occupied Syrian Golan

	A/HRC/19/L.36
	7
	Follow-up to the report of the United Nations Fact-Finding Mission on the Gaza Conflict

	A/HRC/19/L.37
	10
	Technical assistance and capacity-building for Yemen in the field of human rights

	A/HRC/19/L.38
	4
	Situation of human rights in the Syrian Arab Republic

	A/HRC/19/L.39
	10
	Assistance to Libya in the Field of Human Rights

	A/HRC/19/L.39/Rev.1
	10
	Assistance to Libya in the Field of Human Rights (Rev)

	A/HRC/19/L.40
	10
	Renforcement de la coopération technique et des services consultatifs en République de Guinée

	A/HRC/19/L.41
	5
	Amendment to draft resolution A/HRC/19/L.11

	A/HRC/19/L.42
	5
	Amendment to draft resolution A/HRC/19/L.11

	Documents issued in the Government series

	Symbol
	Agenda item
	

	A/HRC/19/G/1
	4
	Note verbale dated 1 February 2012 from the Permanent Mission of the Democratic People’s Republic of Korea to the United Nations Office at Geneva addressed to the President of the Human Rights Council

	A/HRC/19/G/2
	4
	Note verbale dated 27 December 2011 from the Permanent Mission of the Syrian Arab Republic to the United Nations Office at Geneva addressed to the President of the Human Rights Council

	A/HRC/19/G/3
	4
	Note verbale dated 26 February 2012 from the Permanent Mission of the Republic of Azerbaijan to the United Nations Office and other international organizations in Geneva addressed to the President of the Human Rights Council

	A/HRC/19/G/4
	4
	Note verbale dated 10 February 2012 from the Permanent Mission of the Syrian Arab Republic to the United Nations Office and other international organizations in Geneva addressed to the Office of the United Nations High Commissioner for Human Rights

	A/HRC/19/G/5
	6
	Note verbale dated 31 January 2012 from the Permanent Mission of the Syrian Arab Republic to the United Nations Office and other international organizations at Geneva addressed to the Office of the United Nations High Commissioner for Human Rights

	A/HRC/19/G/6
	3
	Note verbale dated 6 March 2012 from the Permanent Mission of Mauritius to the United Nations Office and other international organizations in Geneva addressed to the Office of the United Nations High Commissioner for Human Rights

	A/HRC/19/G/7
	1
	Note verbale dated 1 March 2012 from the Permanent Mission of Uganda to the United Nations Office and other international organizations in Geneva addressed to the secretariat of the Human Rights Council

	A/HRC/19/G/8
	6
	Note verbale dated 28 February 2012 from the Permanent Mission of Azerbaijan to the United Nations and other international organizations in Geneva addressed to the President of the Human Rights Council

	A/HRC/19/G/9
	2
	Letter dated 12 March 2012 from the Permanent Representative of Israel to the United Nations and other international organizations in Geneva addressed to the United Nations High Commissioner for Human Rights

	A/HRC/19/G/10
	4
	Note verbale dated 12 March 2012 from the Permanent Representative of the Republic of Armenia addressed to the President of the Human Rights Council

	A/HRC/19/G/11
	3
	Note verbale dated 15 March 2012 from the Permanent Mission of Bulgaria to the United Nations Office and other international organizations in Geneva addressed to the secretariat of the Human Rights Council

	A/HRC/19/G/12
	1
	Note verbale dated 15 March 2012 from the Permanent Mission of Serbia to the United Nations Office and other international organizations in Geneva addressed to the Office of the United Nations High Commissioner for Human Rights

	A/HRC/19/G/13
	3
	Letter dated 16 March 2012 from the Permanent Representative of Singapore to the United Nations addressed to the President of the Human Rights Council

	A/HRC/19/G/14
	3
	Note verbale dated 19 March 2012 from the Permanent Mission of Republic of Belarus to the United Nations Office and other international organizations in Geneva addressed to the secretariat of the Human Rights Council

	A/HRC/19/G/15
	2, 10
	Note verbale dated 16 March 2012 from the Permanent Mission of Yemen to the United Nations Office and other international organizations in Geneva addressed to the President of the Human Rights Council

	A/HRC/19/G/16
	2
	Note verbale dated 21 March 2012 from the Permanent Mission of Turkey to the United Nations Office at Geneva and other international organisations in Switzerland addressed to the office of the High Commissioner for Human Rights

	A/HRC/19/G/17
	4
	Note verbale dated 23 March 2012 from the Permanent Mission of the Union of Myanmar to the United Nations Office and other international organizations in Geneva addressed to the secretariat of the Human Rights Council

	Documents issued in the non-governmental organization series

	Symbol
	Agenda item
	

	A/HRC/19/NGO/1
	7
	Written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD). Human rights situation in Palestine and other occupied Arab territories

	A/HRC/19/NGO/2
	3
	Written statement submitted by Friends World Committee for Consultation. Conscientious objection to military service

	A/HRC/19/NGO/3
	4
	Written statement submitted by the Khiam Rehabilitation Center for Victims of Torture. The health situation in Lebanese prisons

	A/HRC/19/NGO/4
	3
	Written statement submitted by the Khiam Rehabilitation Center of Torture. The increase of human rights violations in Lebanon

	A/HRC/19/NGO/5
	3
	Written statement submitted by the Khiam Rehabilitation Center for Victims of Torture. The enforced disappearances in Lebanon

	A/HRC/19/NGO/6
	4
	Written statement submitted by the Mouvement contre le racisme et pour l’amitié entre les peuples. Human rights situation in the Kurdish area of the Islamic Republic of Iran

	A/HRC/19/NGO/7
	5
	Written statement submitted by Liberation. Recommendation for the reorganisation of the structure of the Human Rights Council sessions

	A/HRC/19/NGO/8
	3
	Written statement submitted by Liberation. Promotion and protection of all human rights in South Yemen

	A/HRC/19/NGO/9
	7
	Written statement submitted by the Mouvement contre le racisme et pour l’amitié entre les peuples (MRAP). Israel subjects the Palestinian people to an institutionalized regime of domination amounting to apartheid as defined under international law

	A/HRC/19/NGO/10
	4
	Written statement submitted by the Jubilee Campaign. Advocacy of religious hatred that constitutes incitement to discrimination, hostility, and violence in Nigeria as well as the climate of impunity relating to religious based violence

	A/HRC/19/NGO/11
	3
	Written statement submitted by the Khiam Rehabilitation Center for Victims of Torture. Freedom for political prisoner George Ibrahim Abdullah

	A/HRC/19/NGO/12
	4
	Written statement submitted by the Jubilee Campaign. Domestic human rights and religious freedom situation in Egypt

	A/HRC/19/NGO/13
	3
	Written statement submitted by Reporters Sans Frontières International - Reporters Without Borders International. 2011: Review of the media hot spots – data valid at the end of the year

	A/HRC/19/NGO/14
	6
	Written statement submitted by the Society Studies Centre (MADA ssc). The Sudan’s current efforts for implementation of the UPR recommendations

	A/HRC/19/NGO/15
	3
	Written statement submitted by the Human Rights Advocates, Inc.. Juvenile sentencing schemes

	A/HRC/19/NGO/16
	4
	Written statement submitted by Amnesty International. The 10th anniversary of “law of war” detentions at Guantánamo: US failure to address as an ongoing human rights issue and to ensure accountability and remedy for past abuses in the counter-terrorism context

	A/HRC/19/NGO/17
	3
	Written statement submitted by the Jammu & Kashmir Council for Human Rights (JKCHR). Rights of peoples, specific groups and individuals. Internally displaced persons

	A/HRC/19/NGO/18
	4
	Written statement submitted by the Jammu & Kashmir Council for Human Rights (JKCHR)

	A/HRC/19/NGO/19
	3
	Written statement submitted by Human Rights Advocates, Inc.. Death row phenomenon violates human rights

	A/HRC/19/NGO/20
	3
	Written statement submitted by the Human Rights Advocates, Inc. Human rights defenders and the right to vote

	A/HRC/19/NGO/21
	3
	Written statement submitted by the Human Rights Advocates, Inc.. Mega-events, urban development, and human rights: Preventing evictions and ensuring the right to adequate housing

	A/HRC/19/NGO/22
	3
	Written statement submitted by the Human Rights Advocates, Inc.. Mega-events, urban development, and human rights: Preventing evictions and ensuring the right to adequate housing

	A/HRC/19/NGO/23
	3
	Written statement submitted by the Friends World Committee for Consultation (Quakers). Children of incarcerated parents

	A/HRC/19/NGO/24
	5
	Joint written statement submitted by the Friends World Committee for Consultation (Quakers). Cooperation with the special procedures of the UN Human Rights Council

	A/HRC/19/NGO/25
	2
	Joint written statement submitted by Caritas Internationalis (International Confederation of Catholic Charities). Appeal for urgent attention to the situation of children living with HIV or with HIV/TB co-infection

	A/HRC/19/NGO/26
	2
	Written statement submitted by Amnesty International. The human rights situation in Colombia

	A/HRC/19/NGO/27
	9
	Written statement submitted by the Mouvement contre le racisme et pour l’amitié entre les peuples (MRAP). People’s Republic of China (PRC): Tibetans confronted with increasing discrimination

	A/HRC/19/NGO/28
	7
	Joint written statement submitted by the Women’s International Democratic Federation

	A/HRC/19/NGO/29
	4
	Joint written statement submitted by France Libertés - Fondation Danielle Mitterrand. Asylum seekers must not be threatened as prisoners: the residents of Camp Ashraf must be protected

	A/HRC/19/NGO/30
	3
	Written statement submitted by the International Federation Terre Des Hommes. Restorative juvenile justice

	A/HRC/19/NGO/31
	3
	Written statement submitted by the American Civil Liberties Union. Abuse of the human rights of prisoners in the United States: Solitary confinement

	A/HRC/19/NGO/32
	3
	Written statement submitted by the Human Rights Advocates, Inc.. Private prisons, prison labor and their human rights implications

	A/HRC/19/NGO/33
	4
	[Exposición escrita presentada por Asociación Americana de Juristas (AAJ). Tres casos que requieren de la atención del Consejo de Derechos Humanos]

	A/HRC/19/NGO/34
	3
	[Exposé écrit présenté par International Federation of ACAT (Action by Christians for the Abolition of Torture). Pour un suivi effectif et efficace de la mise en oeuvre des recommandations du groupe de travail sur les disparitions forcées par la République du Congo]

	A/HRC/19/NGO/35
	4
	Joint written statement submitted by the Non violent Radical Party – Transnational and Transparty. Executions escalate in the Islamic Republic of Iran, need for referral of Iran’s human rights violation dossier to Security Council

	A/HRC/19/NGO/36
	10
	Written statement submitted by the International Educational Development, Inc.. Moving forward in Somalia

	A/HRC/19/NGO/37
	4
	Written statement submitted by the International Educational Development, Inc.. The situation in Myanmar

	A/HRC/19/NGO/38
	3
	Written statement submitted by the International Educational Development, Inc.. Continuing the discussion of children living or working in the street

	A/HRC/19/NGO/39
	3
	Written statement submitted by the International Educational Development, Inc.. Minorities in transitional governments

	A/HRC/19/NGO/40
	4
	Written statement submitted by the International Educational Development, Inc.. The death penalty in the Islamic Republic of Iran

	A/HRC/19/NGO/41
	4
	Written statement submitted by the International Educational Development, Inc.. The situation of the Tamil people in Sri Lanka

	A/HRC/19/NGO/42
	3
	Written statement submitted by the National Association for the Advancement of Colored People. Advancing full democratic voter participation in the U.S. and democracies throughout the world

	A/HRC/19/NGO/43
	2
	Joint written statement submitted by Caritas Internationalis (International Confederation of Catholic Charities). Toward preserving the universality of human rights

	A/HRC/19/NGO/44
	3
	Written statement submitted by the Friends World Committee for Consultation. Children of parents sentenced to death

	A/HRC/19/NGO/45
	3
	Joint written statement submitted by Caritas Internationalis (International Confederation of Catholic Charities). Right to development: from rhetoric to action

	A/HRC/19/NGO/46
	3
	Written statement submitted by the Asian Legal Resource Centre. Indonesia: Attacks on religious minorities remain largely unchallenged by justice institutions

	A/HRC/19/NGO/47
	3
	Written statement submitted by the Asian Legal Resource Centre. Indonesia: National laws and policies are resulting in violations of the right to food

	A/HRC/19/NGO/48
	3
	Written statement submitted by the Asian Legal Resource Centre. Nepal: Families of the disappeared in a legal and emotional limbo

	A/HRC/19/NGO/49
	3
	Written statement submitted by the Asian Legal Resource Centre. Call for international action concerning the rise of future and ongoing impunity

	A/HRC/19/NGO/50
	4
	Written statement submitted by the Asian Legal Resource Centre. Nepal: Council action required to prevent blanket impunity for conflict-era violations

	A/HRC/19/NGO/51
	3
	Written statement submitted by the Asian Legal Resource Centre. Philippines: Action required to address ongoing abuses of the legal system used to target human rights defenders

	A/HRC/19/NGO/52
	3
	Written statement submitted by the Asian Legal Resource Centre. Philippines: Human Rights Council must act on widespread arbitrary dismissals of torture complaints and resultant impunity

	A/HRC/19/NGO/53
	4
	Written statement submitted by the Asian Legal Resource Centre. Sri Lanka: Abductors threaten the supreme court of Sri Lanka

	A/HRC/19/NGO/54
	3
	Written statement submitted by the Asian Legal Resource Centre

	A/HRC/19/NGO/55
	4
	Written statement submitted by the Asian Legal Resource Centre. Growing threats to political freedom in Thailand

	A/HRC/19/NGO/56
	4
	Written statement submitted by the Jubilee Campaign. Freedom of religion or belief in India

	A/HRC/19/NGO/57
	4
	Written statement submitted by the Nonviolent Radical Party, Transnational and Transparty. Violation of Uyghurs’ right to health: Nuclear testing in Xinjiang

	A/HRC/19/NGO/58
	3
	Written statement submitted by the Federation of Western Thrace Turks in Europe. The freedom of association of the Turkish minority of western Thrace and the problem of implementation of EctHR’s judgments in Greece

	A/HRC/19/NGO/59
	3
	Written statement submitted by the Himalayan Research and Cultural Foundation. Education, peace and development in Jammu and Kashmir

	A/HRC/19/NGO/60
	4
	Written statement submitted by the Maarij Foundation for Peace and Development (MFPD). National Commission for human rights in order to entrench the public freedoms in Sudan

	A/HRC/19/NGO/61
	3
	Written statement submitted by the Commonwealth Human Rights Initiative. The decriminalisation of same-sex conduct

	A/HRC/19/NGO/62
	3
	Written statement submitted by Franciscans International. Child marriage in India

	A/HRC/19/NGO/63
	3
	Joint written statement submitted submitted by Caritas Internationalis (International Confederation of Catholic Charities). Food and health: A life-saving combination for adults and children living with HIV

	A/HRC/19/NGO/64
	4
	Written statement submitted by the Asian Forum for Human Rights and Development. Sri lanka: Land grabbing and development-induced displacement

	A/HRC/19/NGO/65
	3
	Written statement submitted by Verein Sudwind Entwicklungspolitik. An overview of the situation of ethnic groups in the Islamic Republic of Iran

	A/HRC/19/NGO/66
	3
	Written statement submitted by Franciscans International. Widespread incidence of torture in the provinces of Papua and West Papua in Indonesia

	A/HRC/19/NGO/67
	7
	Written statement submitted by BADIL Resource Center for Palestinian Residency and Refugee Rights. Concentration and containment

	A/HRC/19/NGO/68
	3
	Written statement submitted by Amnesty International. India: Human rights defenders need effective protection

	A/HRC/19/NGO/69
	3
	Written statementsubmitted by the Fondation Danielle Mitterrand France-Libertés. Civil and political rights in Western Sahara

	A/HRC/19/NGO/70
	7
	Joint written statement submitted by Al-Haq. Israel’s policies increase levels of forcible transfer in the occupied Palestinian territory

	A/HRC/19/NGO/71
	3
	Written statement submitted by the Fondation Danielle Mitterrand - France Libertés. The question of the right to education in all Tibetan areas under Chinese administration

	A/HRC/19/NGO/72
	3
	Joint written statement submitted by France Libertés –Fondation Danielle Mitterrand. Indigenous peoples’ rights and large dams: Urgent need to strengthen States’ juridical protection of peoples affected by industrial lobbies’ activities

	A/HRC/19/NGO/73
	2
	Written statement submitted by the International Commission of Jurists. Nepal: Continued impunity for human rights violations

	A/HRC/19/NGO/74
	3
	Written statement submitted by the International Commission of Jurists. South asia: The role of national commissions of inquiry in investigating torture and other serious human rights violations

	A/HRC/19/NGO/75
	3
	Written statement submitted by Defence for Children International. The situation facing Palestinian children prosecuted in the military court system

	A/HRC/19/NGO/76
	3
	Written statement submitted by the Cairo Institute for Human Rights Studies. Human rights defenders in Bahrain: Heroes of a forgotten revolution

	A/HRC/19/NGO/77
	4
	Written statement submitted by the Cairo Institute for Human Rights Studies. Human rights defenders in Bahrain: Heroes of a forgotten revolution

	A/HRC/19/NGO/78
	6
	Written statement submitted by the International Federation of ACAT (Action by Christians for the Abolition of Torture). For a stronger commitment to the Universal Periodic Review process

	A/HRC/19/NGO/79
	3
	Written statement submitted by the Cairo Institute for Human Rights Studies. Women human rights defenders in the context of the Egyptian Revolution

	A/HRC/19/NGO/80
	3
	Written statement submitted by the International Human Rights Association of American Minorities (IHRAAM). The public safety act and India’s arbitrary detentions

	A/HRC/19/NGO/81
	6
	Written statement submitted by the International Federation of ACAT (Action by Christians for the Abolition of Torture). First-ever Universal Periodic Review examines the situation in Togo

	A/HRC/19/NGO/82
	3
	Written statement submitted by the Cairo Institute for Human Rights Studies. Torture with impunity in the context of the Arab uprisings

	A/HRC/19/NGO/83
	3
	[Exposé écrit présenté par Reporters Sans Frontières International. Liberté d’expression: Les entreprises, l’information et les médias]

	A/HRC/19/NGO/84
	3
	Joint written statement submitted by Franciscans International. The enduring violence against the albino children in the United Republic of Tanzania

	A/HRC/19/NGO/85
	3
	Written statement submitted by the International Human Rights Association of American Minorities (IHRAAM). India and the International Convention for the Protection of All Persons from Enforced Disappearances

	A/HRC/19/NGO/86
	4
	Written statement submitted by the Human Rights House Foundation. Continued human rights violations in the Republic of Belarus

	A/HRC/19/NGO/87
	3
	Written statement submitted by the Cairo Institute for Human Rights Studies. Freedom of expression and the internet in the Middle East and North Africa

	A/HRC/19/NGO/88
	3
	Written statement submitted by Pax Romana (International Catholic Movement for Intellectual and Cultural Affairs and International Movement of Catholic Students). Attacks on human rights defenders, press freedom and political activists and non-governmental organizations in Sri Lanka

	A/HRC/19/NGO/89
	3
	Written statement submitted by the International Human Rights Association of American Minorities (IHRAAM). India’s record of torture in official custody

	A/HRC/19/NGO/90
	3
	Written statement submitted by the Press Emblem Campaign. Journalists need special protection in order to avoid summary executions

	A/HRC/19/NGO/91
	6
	Written statement submitted by the International Planned Parenthood Federation. Violations of women's reproductive human rights in Ireland

	A/HRC/19/NGO/92
	4
	Joint written statement submitted by the Human Rights House Foundation. Concerns about fundamental freedoms in Azerbaijan

	A/HRC/19/NGO/93
	3
	[Exposé écrit présenté par Defence for Children International. Déclaration sur le rapport du SRSG sur les violences faites aux enfants: Une contribution à la lutte pour l’éradication des violences faites aux enfants]

	A/HRC/19/NGO/94
	6
	Joint written statement submitted by CIVICUS World Alliance for Citizen Participation. Human rights conditions in Syria

	A/HRC/19/NGO/95
	3
	Written statement submitted by Lawyers Rights Watch Canada. Obligation to investigate the prosecution of Judge Baltasar Garzón (Garzón) for opening an investigation of 114, 266 unresolved enforced disappearances and extra-judicial executions (disappearances) by the Franco regime between 1936-1951 (prosecution)

	A/HRC/19/NGO/96
	4
	Written statement submitted by Pax Romana (International Catholic Movement for Intellectual and Cultural Affairs and International Movement of Catholic Students). Human Rights Council is urged to urgently protect HRDs and Journalists in Northern Sri Lanka

	A/HRC/19/NGO/97
	4
	Written statement submitted by Amnesty International. Yemenis still waiting for justice: No immunity for crimes under international law

	A/HRC/19/NGO/98
	3
	Written statement submitted by the Consortium for Street Children. Status offences and juvenile justice: The criminalisation of street children

	A/HRC/19/NGO/99
	4
	Written statement submitted by the Cairo Institute for Human Rights Studies. Human rights in Egypt: A year of revolution, a year under military rule

	A/HRC/19/NGO/100
	3
	Written statement submitted by Plan International, Inc.. Preventing children from coming into conflict with the law by building a protective environment

	A/HRC/19/NGO/101
	4
	Written statement submitted by the International Centre Against Censorship. Local and international human rights organisations call on the Kazakh government to refrain from restricting human rights under the pretext of the violent clashes in Zhanaozen

	A/HRC/19/NGO/102
	3
	Written statement submitted by Amnesty International. Lengthy terms of imprisonment and detention of children

	A/HRC/19/NGO/103
	3
	Written statement submitted by the World Organisation Against Torture. Mexico must end impunity for enforced disappearances

	A/HRC/19/NGO/104
	4
	Written statement submitted by International Educational Development, Inc.. The situation in Libya

	A/HRC/19/NGO/105
	7
	Written statement submitted by the Cairo Institute for Human Rights Studies. Deteriorating situation of human rights in the Occupied Palestinian Territories

	A/HRC/19/NGO/106
	3
	Written statement submitted by the Cairo Institute for Human Rights Studies. Freedom of association under attack in post-revolution Egypt

	A/HRC/19/NGO/107
	4
	Written statement submitted by the Cairo Institute for Human Rights Studies. Algeria: Further repression in wake of Arab uprisings

	A/HRC/19/NGO/108
	3
	Written statement submitted by Liberal International (World Liberal Union). Intensification of repression against human rights defenders and in particular democracy activists around the world

	A/HRC/19/NGO/109
	3
	Written statement submitted by Lawyers Rights Watch Canada. Situation of Omar Khadr in Guantánamo Bay prison

	A/HRC/19/NGO/110
	4
	Written statement submitted by Amnesty International. Bahrain: One year on, accountability remains a distant aspiration

	A/HRC/19/NGO/111
	3
	Joint written statement submitted by the Women’s Federation for World Peace, International. Ensuring protection for children in conflict zones in the central African region

	A/HRC/19/NGO/112
	4
	Written statement submitted by Amnesty International. The human rights situation in Iran: Worsening repression demands the Human Rights Council’s continuing attention

	A/HRC/19/NGO/113
	3
	Written statement submitted by the Society for Threatened Peoples. Internet freedom in Vietnam and Ethiopia

	A/HRC/19/NGO/114
	3
	Written statement submitted by the Society for Threatened Peoples. Severe restrictions on religious freedom and freedom of expression in the Tibetan autonomous region and adjacent areas where Tibetans live

	A/HRC/19/NGO/115
	3
	Written statement submitted by the Society for Threatened Peoples. Human rights defenders in Mauritania

	A/HRC/19/NGO/116
	3
	Written statement submitted by the Society for Threatened Peoples. Torture and ethnic persecution in Libya

	A/HRC/19/NGO/117
	3
	Written statement submitted by the International Human Rights Association of American Minorities (IHRAAM). Indigenous Nations in Canada face systemically enforced non-development

	A/HRC/19/NGO/118
	9
	Written statement submitted by the International Human Rights Association of American Minorities (IHRAAM). Discriminatory incarceration severely impacts the African American national minority

	A/HRC/19/NGO/119
	3
	[Exposición escrita presentada por la Permanent Assembly for Human Rights. Exposición escrita presentada por la Asamblea Permanente por los Derechos Humanos (APDH), sobre vivienda adecuada en Argentina]

	A/HRC/19/NGO/120
	3
	Written statement submitted by the International NGO Forum on Indonesian Development (INFID). Situation on freedom of religion and belief in Indonesia 2011

	A/HRC/19/NGO/121
	3
	Written statement submitted by Amnesty International. Business and freedom of expression on the Internet: Safeguards must be established to protect that freedom in accordance with international human rights standards

	A/HRC/19/NGO/122
	3
	Written statement submitted by Front Line - the International Foundation for the Protection of Human Rights Defenders. The situation of human rights defenders in Sri Lanka in 2011

	A/HRC/19/NGO/123
	4
	Written statement submitted by the International Movement Against All Forms of Discrimination and Racism (IMADR). Enforced and involuntary disappearance in Sri Lanka

	A/HRC/19/NGO/124
	3
	Written statement submitted by the International Society for Human Rights. International Bill of Rights

	A/HRC/19/NGO/125
	2
	Written statement submitted by Nord-Sud XXI. Comments on the OHCHR analytical study on human rights and the environment

	A/HRC/19/NGO/126
	3
	Written statement submitted by the International Association for Religious Freedom. The alarming state of fundamentalist intolerance and associated religious violence against religious minorities, Dalits & Indigenous Peoples in India

	A/HRC/19/NGO/127
	3
	Written statement submitted by the International Association for Religious Freedom. The alarming state of extremism, religious violence and intolerance against religious minorities and the issue related to blasphemy law in Pakistan

	A/HRC/19/NGO/128
	3
	[Exposé écrit présenté par Reporters sans frontières International. Urgence: La situation des journalistes en exil dans les pays en transit]

	A/HRC/19/NGO/129
	3
	Written statement submitted by the Organization for Defending Victims of Violence. The situation of Afghan refugees in the Islamic Republic of Iran

	A/HRC/19/NGO/130
	9
	Written statement submitted by the Organization for Defending Victims of Violence. Islamophobia

	A/HRC/19/NGO/131
	3
	Written statement submitted by the Organization for Defending Victims of Violence. Human trafficking: Grave violation of human rights

	A/HRC/19/NGO/132
	3
	Written statement submitted by Amnesty International. Children and the death penalty

	A/HRC/19/NGO/133
	3
	Written statement submitted by the International Rescue Committee. Immigration detention of children

	A/HRC/19/NGO/134
	4
	Written statement submitted by the Helsinki Foundation for Human Rights. People’s Republic of China (PRC): Tibetans lack basic human rights

	A/HRC/19/NGO/135
	6
	Written statement submitted by the International Trade Union Confederation. Anti-union discrimination in Ireland

	A/HRC/19/NGO/136
	2, 4
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. Human rights situation in Iraq according to UNAMI 2011 report

	A/HRC/19/NGO/137
	3
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. The plight of Iraqi Academics

	A/HRC/19/NGO/138
	3
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. The destruction of Iraq’s education system

	A/HRC/19/NGO/139
	4
	Written statement submitted by Amnesty International. The serious human rights situation in Myanmar requires the Human Rights Council’s continued attention

	A/HRC/19/NGO/140
	7
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. The breach of the West Bank Palestinians' right to travel by the Israeli authorities

	A/HRC/19/NGO/141
	4
	Joint written statement submitted by the General Arab Women Federation. Human rights situation in Syria

	A/HRC/19/NGO/142
	3
	Joint written statement submitted by the International Youth and Student Movement for the United Nations

	A/HRC/19/NGO/143
	3
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. Children of Iraq and armed conflicts

	A/HRC/19/NGO/144
	3
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. Detention and rule of law in Iraq

	A/HRC/19/NGO/145
	3
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. Violation of women rights in Iraq

	A/HRC/19/NGO/146
	3
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. Enforced or involuntary disappearances in Iraq

	A/HRC/19/NGO/147
	3
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. Iraqi children health situation

	A/HRC/19/NGO/148
	6
	Written statement submitted by the International Federation of Human Rights Leagues. Consideration of the UPR outcome report of Ireland

	A/HRC/19/NGO/149
	3, 4
	Joint written statement submitted by the International Youth and Student Movement for the United Nations. Death penalty and extrajudicial, summary or arbitrary executions in Iraq

	A/HRC/19/NGO/150
	8
	Written statement submitted by the Canadian HIV/AIDS Legal Network. Ending human rights violations based on sexual orientation and gender identity

	A/HRC/19/NGO/151
	9
	Written statement submitted by the China NGO Network for International Exchanges. Human rights in Tibet

	A/HRC/19/NGO/152
	3
	Written statement submitted by the China Society for Human Rights Studies. Observation and reflection of human rights in China

	A/HRC/19/NGO/153
	3
	Written statement submitted by the China NGO Network for International Exchanges. The Clarification of Tibet Autonomous Region

	Documents issued in the national institutions series

	Symbol
	Agenda item
	

	A/HRC/19/NI/1
	3
	Information presented by the South African Human Rights Commission (SAHRC) - Note by the Secretariat

	A/HRC/19/NI/2
	6
	Information presented by the Australian Human Rights Commission - Note by the Secretariat

	A/HRC/19/NI/3
	3
	Information presented by the Equality and Human Rights Commission of Great Britain - Note by the Secretariat

	A/HRC/19/NI/4
	6
	Information presented by the National Commission on Human Rights and Freedoms of Cameroon - Note by the Secretariat

	A/HRC/19/NI/5
	6
	Information presented by the National Commission on Human Rights and Freedoms of Cameroon - Note by the Secretariat

	A/HRC/19/NI/6
	10
	[Informations communiquées par la Commission nationale des droits de l'homme et des libertés du Cameroun - Note du secrétariat]

	A/HRC/19/NI/7
	3
	Information presented by the National Human Rights Institution of Timor-Leste - Note by the Secretariat

Annex IV

Special procedures mandate holders appointed by the Human Rights Council at its nineteenth session

Special Rapporteur on the promotion of truth, justice, reparation and guarantee of non-recurrence

Pablo DE GREIFF (Colombia)

Expert Mechanism on the rights of indigenous peoples

Danfred TITUS (South Africa)

Independent Expert on the promotion of a democratic and equitable international order
Alfred DE ZAYAS (United States of America)

Special Rapporteur on the situation of human rights in the Syrian Arab Republic

Paulo PINHEIRO (Brazil)

Independent Expert on the situation of human rights in the Sudan

Mashood BADERIN (Nigeria)

Annex V

List of Advisory Committee members and duration of terms of membership

	Member
	Term expires in

	Miguel d’Escoto Brockmann
(Nicaragua)
	2012

	José Antonio Bengoa Cabello
(Chile)
	2013

	Laurence Boisson de Chazournes
(France)
	2014

	Chen Shiqiu
(China)
	2012

	Chung Chinsung
(Republic of Korea)
	2013

	Wolfgang Stefan Heinz
(Germany)
	2013

	Latif Huseynov
(Azerbaijan)
	2014

	Alfred Ntunduguru Karokora
(Uganda)
	2013

	Vladimir Kartashkin
(Russian Federation)
	2013

	Obiora Chinedu Okafor
(Nigeria)
	2014

	Anantonia Reyes Prado
(Guatemala)
	2014

	Cecilia Rachel V.Quisumbing
(Philippines)
	2015

	Shigeki Sakamoto
(Japan)
	2013

	Dheerujall Baramlall Seetulsingh
(Mauritius)
	2014

	Ahmer Bilal Soofi
(Pakistan)
	2014

	Halima Embarek Warzazi
(Morocco)
	2012

	Jean Ziegler
(Switzerland)
	2012

	Mona Zulficar
(Egypt)
	2013

	�	The statement is supported by: AkidWA, Banulacht, Cáirde, Dublin Rape Crisis Centre, Irish Family Planning Association, Immigrant Council of Ireland, Justice for Magdalenes, Migrant Rights Centre Ireland, National Collective of Community Based Women’s Networks, National Traveller Women’s Forum, National Women’s Council of Ireland, OPEN, Pavee Point Travellers Centre and Women’s Aid.

	�	International Volunteerism Organization for Women, Education and Development – VIDES; Mouvement International d’Apostole des Milieux sociaux Independants; International Organization for the Right to Education and freedom of Education – OIDEL.

[image: image2.png]Please recycle @

GE.
2

155

