Transcript – Human Rights Council, 14th session, June 2010
Charlotte: “We were distributed to rebel commanders as objects without rights and we were sexually abused.”
Kumar: “I’m a victim of human trafficking in Iraq and a survivor from an incident in which 12 innocent Nepalese were beheaded and shot in Iraq.” 

Jana : « How many more 13-year old girls, your daughter, my sister, our children, need to be forced into prostitution? »
Voice over: During its 14th session in June, the Human Rights Council heard testimonies from four people trafficking victims.
It was made aware of the necessity to protect journalists in armed conflict, to empower women through education and to the effects of toxic and dangerous wastes on the enjoyment of human rights.

Measures to be taken to prevent pregnancy-related deaths, injuries and disabilities were also discussed.

Ms Navi Pillay, UN High Commissioner for Human Rights: “Today, I’m also registering my choc at reports that humanitarian aid was met with violence early this morning, reportedly causing death and injury as the boats convoy approached the Gaza coast.”

Voice over: Following the Israeli raid on the humanitarian flotilla to Gaza, the Human Rights Council decided to hold an urgent debate on the event and to adopt a resolution.
Ambassador Zamir Akram, Permanent Representative of Pakistan in Geneva: “The resolution decides to authorize the President to appoint an independent international fact-finding mission to investigate violations of international law, including international humanitarian and human rights law resulting from this Israeli attack.”
Ambassador Alex van Meeuwen, President of the Human Rights Council: “Draft resolution L.1 as orally revised is therefore adopted.”

Voice over: Migrants’ rights, summary executions, freedom of expression, extreme poverty and the situation in Haiti six months after the earthquake were also on the programme of work of the Human Rights Council.

All together, 18 Special Rapporteurs and Independent Experts shared their reports and exchanged views with the Council. And urged it to take action.

Ms Shaheen Sardar Ali, vice-chair of the Working Group on Arbitrary Detention: “We also insist on the necessity for any allegations of secret detention and “extraordinary rendition” to be promptly investigated.”

Voice over: Reports on the human rights situation of 16 countries submitted to the Universal Periodic Review were endorsed by the Council.
8 new independent experts were appointed and 16 resolutions and 3 decision were adopted, most of them by consensus.

The Council decided to reinforce its technical cooperation with the Kyrgyz Republic. To proclaim 24 March as the International Day for the Right to the Truth. To accelerate efforts to eliminate all forms of violence against women. And to address attacks on school children in Afghanistan.

Four years after its creation, the Human Rights Council continues to dedicate itself to its overall objective to protect and promote all human rights and fundamental freedoms. To make this world a better world for all and everywhere.

