

Thematic / Country Chart

Human Rights Council 22nd session, 25 February – 22 March 2013

The following chart provides a list of themes and countries to be addressed during the upcoming 22nd session of the Human Rights Council per the pre-scribed agenda. Please note that additional issues (thematic and country situations) can be raised during general debates scheduled to take place throughout the session:

Theme	Item	Related Document	Date of Discussion
Adequate housing	HRC to consider report of the Special Rapporteur on adequate housing (Raquel Rolnik) as a component of the right to an adequate standard of living, including those on her missions to the occupied Arab territories and Israel, to Rwanda and to the World Bank; to be presented by SR (<i>see also occupied Arab territories and Israel, to Rwanda and to the World Bank</i>)	A/HRC/22/46 and Add 1-9	4 March
Advisory Committee	HRC to consider final study of the Advisory Committee on the promotion of human rights of the urban poor: strategies and best practices (<i>see also poverty</i>)	A/HRC/22/61	12 March
	HRC to consider an interim report of the Advisory Committee (Note by the Secretariat) on human rights and issues related to terrorist hostage-taking (<i>see also terrorism</i>)	A/HRC/22/70	12 March
	HRC to consider final study of the Advisory Committee on the promotion of human rights and fundamental freedoms through a better understanding of traditional values of humankind (<i>see also traditional values</i>)	A/HRC/22/71	12 March
	HRC to consider final study of the Advisory Committee on rural women and the right to food (<i>see also food and women</i>)	A/HRC/22/72	12 March
Afghanistan	HRC to consider report of High Commissioner on the human rights situation in Afghanistan with focus on the rights of women, the achievements of technical assistance in the field of human rights and the situation of girl school children (<i>see also technical cooperation and women</i>)	A/HRC/22/37	20 March
Arbitrary Detention	HRC to consider report of the working group on Arbitrary Detention including those of its mission to El Salvador (<i>see also countries</i>)	A/HRC/22/44 and Add.1-3	5 March

Argentina	HRC to consider and adopt the final outcome of the review of Argentina adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/4	13 March
Benin	HRC to consider and adopt the final outcome of the review of Benin adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/9	14 March
Bolivia	HRC to consider report of the High Commissioner on the activities of her office in Bolivia – To be introduced by the DHC	A/HRC/22/17/add.2	20 March
Bosnia and Herzegovina	HRC to consider report of the Independent Expert on minority issues (Rita Izsák) on her mission to Bosnia and Herzegovina (<i>see also minorities</i>)	A/HRC/22/49/Add. 1	12 March
Cameroon	HRC to consider update report of Special Rapporteur on right to food (Olivier De Schutter) on his missions to Cameroon (<i>see also food</i>)	A/HRC/22/50/Add. 2	4 March
Canada	HRC to consider update report of Special Rapporteur on right to food (Olivier De Schutter) on his mission to Canada (<i>see also food</i>)	A/HRC/22/50/Add. 1	4 March
Children	HRC to consider report of the Secretary-General on the rights of the child including information on the status of the Convention of the Rights of the Child	A/HRC/22/30	6 March
	HRC to consider OHCHR report on the rights of the child to the enjoyment of the highest attainable standard of health – to be introduced by the DHC	A/HRC/22/31	1 March
	HRC to hold annual full-day meeting on the rights of the child to the enjoyment of the highest attainable standard of health	Concept paper on panel discussion	7 March
	HRC to consider report of the Special Rapporteur on the sale of children, child prostitution and child pornography (Najat Maalla M'jid), including those on her missions to Guatemala and Honduras; to be presented by SR (<i>see also countries</i>)	A/HRC/22/54 and Add.1-4	6 March
	HRC to consider report of Special Representative of the Secretary-General on violence against children (Marta Santos Pais)	A/HRC/22/55	6 March
Chile	HRC to consider annual report of Working Group on Enforced or Involuntary Disappearances on its missions to Chile (<i>see also disappearance</i>)	A/HRC/22/45/Add. 1	5 March

Colombia	HRC to consider report of the High Commissioner on the situation of human rights in Colombia – to be introduced by the DHC	A/HRC/22/17/add.3	20 March
Complaint Procedure	HRC to consider report of the Complaints Procedure Working Group on Situations on its 11 th session (28 Jan-1 Feb 2013) (<u>closed meetings</u>)	Report of Working Group (<u>confidential</u>)	8 March
Corruption	HRC to hold panel of discussion on the impact of corruption on the enjoyment of human rights	Concept paper on panel discussion	13 March
Côte d'Ivoire	HRC to consider report of Independent Expert on the situation of human rights in Côte d'Ivoire (Doudou Diène); to be presented by the IE	A/HRC/22/66	19 March
Cyprus	HRC to consider report of High Commissioner on the question of human rights in Cyprus	A/HRC/22/18	20 March
	HRC to consider annual report of Special Rapporteur on freedom of religion or belief (Heiner Bielefeldt) on his mission to Cyprus (<i>see also freedom of religion or belief</i>)	A/HRC/22/51/Add.1	5 March
Czech Republic	HRC to consider and adopt the final outcome of the review of Czech Republic adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/3	13 March
Democracy	HRC to consider OHCHR study on common challenges facing States in their efforts to secure democracy and the rule of law from a human rights perspective – to be introduced by the DHC	A/HRC/22/29	1 March
Democratic People's Republic of Korea	HRC to consider report of the Special Rapporteur on the situation of human rights in the DPRK (Marzuki Darusman); to be present by SR	A/HRC/22/57	11 March
Development	HRC to hold a half-day high-level panel on human rights mainstreaming under the theme human rights and the post-2015 development agenda with a focus on areas related to the right to education (<i>see also development and education</i>)	Concept paper on the panel discussion	1 March
Disabled Persons	HRC to hold annual interactive debate on rights of persons with disabilities with a focus on the work and employment of persons with disabilities	Concept paper on panel discussion	6 March
	HRC to consider report of OHCHR on the work and employment of persons with disabilities – to be introduced by the DHC	A/HRC/22/25	1 March

Disappearances	HRC to consider report of Working Group on Enforced or Involuntary Disappearances , including those on its missions to Chile, Pakistan and the follow-up to its missions to Morocco and <i>El Salvador (see also countries)</i>	A/HRC/22/45 and Add. 1-5	5 March
Economic, Social and Cultural Rights	HRC to consider report of Secretary-General on the question of the realization in all countries of economic, social and cultural rights with a focus on economic, social and cultural rights of women and the empowerment of women in this regard (<i>see also women</i>) – to be introduced by the DHC	A/HRC/22/24	1 March
Education	HRC to hold a half-day high-level panel on human rights mainstreaming under the theme human rights and the post-2015 development agenda with a focus on areas related to the right to education (<i>see also development and education</i>)	Concept paper on the panel discussion	1 March
El Salvador	HRC to consider report of the working group on Arbitrary Detention on its mission to El Salvador (<i>see also arbitrary detention</i>)	A/HRC/22/44/Add.2	5 March
	HRC to consider annual report of Working Group on Enforced or Involuntary Disappearances on the follow-up to country mission to El Salvador (<i>see also disappearances</i>)	A/HRC/22/45/Add. 3	5 March
Environment	HRC to consider report of the Independent Expert on the issue of human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment (John Knox)	A/HRC/22/43	6 March
Food	HRC to consider update report of Special Rapporteur on right to food (Olivier De Schutter) including a focus on the impact of the world food crisis on the right to food and alert it to possible further actions in this regard, including those on his missions to Canada, Cameroon and Food and Agriculture Organization (<i>see also countries</i>)	A/HRC/22/50 and Add. 1-6	4 March
	HRC to consider final study of the Advisory Committee on rural women and the right to food (<i>see also Advisory Committee and women</i>)	A/HRC/22/72	14 March
Food and Agriculture Organization	HRC to consider update report of Special Rapporteur on right to food (Olivier De Schutter) on his missions to the Food and Agriculture Organization (<i>see also food</i>)	A/HRC/22/50/Add. 3	4 March
Foreign Debt	HRC to consider progress report of the Independent Expert on the effects of foreign debt and other related international financial obligations of states on the full enjoyment of all human rights on the negative impact of the non-repatriation of funds of illicit origin to the countries of origin on the application by States of the maximum available resources to the full realization of all human rights, in particular economic, social and cultural rights (Cephas Lumina)	A/HRC/22/42	6 March

Freedom of religion or belief	HRC to consider annual report of Special Rapporteur on freedom of religion or belief (Heiner Bielefeldt) with a focus on consideration of measures to implement the Declaration on the Elimination of All Forms of Intolerance and Discrimination Based on Religion or Belief, including his mission to Cyprus (<i>see also countries</i>)	A/HRC/22/51 and Add.1-3	5 March
Gabon	HRC to consider and adopt the final outcome of the review of Gabon adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/5	13 March
Ghana	HRC to consider and adopt the final outcome of the review of Ghana adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/6	14 March
Guatemala	HRC to consider and adopt the final outcome of the review of Guatemala adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/8	14 March
	HRC to consider report of the High Commissioner on the activities of her office in Guatemala – To be introduced by the DHC (<i>see also High Commissioner</i>)	A/HRC/22/17/Add.1	20 March
	HRC to consider report of the Special Rapporteur on the sale of children, child prostitution and child pornography (Najat Maalla M'jid) on her missions to Guatemala (<i>see also children</i>)	A/HRC/22/54/Add.1	6 March
Guinea (Republic of)	HRC to consider report of the High Commissioner on the situation of human rights and the work of her Office in the Republic of Guinea (<i>see also technical cooperation</i>)	A/HRC/22/39	21 March
Haiti	HRC to consider report of the Independent Expert on the situation of human rights in Haiti (Michel Forst)	A/HRC/22/65	20 March
High Commissioner	HRC will consider the annual report of the High Commissioner for Human Rights	A/HRC/22/17	28 February
	HRC will consider report of the High Commissioner on the activities of her offices in Guatemala and Bolivia and on the situation of the human rights in Colombia (<i>see also countries</i>) – to be introduced by the DHC	A/HRC/22/17/Add.1-3	20 March
	HRC to consider report of the High Commissioner on the composition of the staff with focus on further measures taken to correct the imbalance in the geographical composition of the staff of the Office – To be introduced by the DHC	A/HRC/22/69	1 March
Honduras	HRC to consider report of the Special Rapporteur on the sale of children, child prostitution and child pornography (Najat Maalla M'jid) on her mission to Honduras (<i>see also children</i>)	A/HRC/22/54/Add.2	6 March

	HRC to consider report of Special Rapporteur on the situation of human rights defenders (Margaret Sekaggya) on her mission to Honduras (<i>see also human rights defenders</i>)	A/HRC/22/47/Add.1	4 March
Human rights defenders	HRC to consider report of Special Rapporteur on the situation of human rights defenders (Margaret Sekaggya) including those on her missions to Honduras, Tunisia and Ireland (<i>see also countries</i>)	A/HRC/22/47 and Add.1-8	4 March
Human rights instruments	HRC to consider report of Secretary-General on the effective implementation of international human rights instruments	A/HRC/22/21	2 March
Human rights mainstreaming	HRC to hold a half-day high-level panel on human rights mainstreaming under the theme human rights and the post-2015 development agenda with a focus on areas related to the right to education (<i>see also development and education</i>)	Concept paper on panel discussion	1 March
Indigenous Peoples	HRC President to appoint member of Expert Mechanism on the Rights of Indigenous Peoples from the Eastern European Group and the Latin American and Caribbean Group considering the report of Consultative Group	Report of Consultative Group	22 March
International cooperation	HRC to consider Note by Secretary-General on the seminar on the enhancement of international cooperation in the field of human rights - to be held on 15 February 2013	A/HRC/22/23	1 March
Iran, Islamic Republic of	HRC to consider interim report of the Secretary-General on the situation of human rights in the Islamic Republic of Iran with a focus on progress made in the implementation of the resolution 67/182, including options and recommendations to improve its implementation – to be introduced by the DHC	A/HRC/22/48	20 March
	HRC to consider report of the Special Rapporteur on the situation of human rights in the Islamic Republic of Iran (Ahmed Shaheed) with focus on the implementation of his mandate	A/HRC/22/56	11 March
Ireland	HRC to consider report of Special Rapporteur on the situation of human rights defenders (Margaret Sekaggya) on her missions to Ireland (<i>see also human rights defenders</i>)	A/HRC/22/47/Add.3	4 March
Japan	HRC to consider and adopt the final outcome of the review of Japan adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/14	14 March
Libya	HRC to consider note by the Secretariat on OHCHR assistance, capacity-building and cooperation with the transitional Government of Libya in the field of human rights (<i>See also technical assistance</i>)	A/HRC/22/40	20 March

Mali	HRC to consider report of High Commissioner on the situation of human rights in the north of Mali	A/HRC/22/33	11 or 12 March
Minorities	HRC to consider annual report of the High Commissioner on the rights of persons belonging to national or ethnic, religious and linguistic minorities with focus on the field that contribute to the promotion and respect for the provisions of the Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities – to be introduced by the DHC	A/HRC/22/27	1 March
	HRC to consider report of the Independent Expert on minority issues (Rita Izsák) including her mission to Bosnia and Herzegovina (<i>see also countries</i>)	A/HRC/22/49 and Add. 1-2	12 March
Morocco	HRC to consider annual report of Working Group on Enforced or Involuntary Disappearances on the follow-up to country mission to Morocco (<i>see also disappearance</i>)	A/HRC/22/45/Add. 3	5 March
	HRC to consider annual report of Special Rapporteur on torture and other cruel, inhuman, or degrading treatment or punishment (Juan Ernesto Mendez) on his mission to Morocco (<i>see also torture</i>)	A/HRC/22/53/Add. 2	4 March
Myanmar	HRC to consider report of the Special Rapporteur on the situation of human rights in Myanmar with regard to technical assistance and capacity-building (Tomás Ojea Quintana) (<i>see also technical assistance</i>)	A/HRC/22/58	11 March
Occupied Arab territories and Israel	HRC to consider report of the Special Rapporteur on adequate housing (Raquel Rolnik) on her mission to the occupied Arab territories (<i>see also adequate housing</i>)	A/HRC/22/46/Add 1	4 March
Pakistan	HRC to consider and adopt the final outcome of the review of Pakistan adopted during UPR Working Group's 14th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/12	14 March
	HRC to consider annual report of Working Group on Enforced or Involuntary Disappearances on its missions to Pakistan (<i>see also disappearance</i>)	A/HRC/22/45/Add. 2	5 March
Palestine occupied territories	HRC to consider periodic report of the High Commissioner on the implementation of HRC resolutions S-9/1 & S-12/1	A/HRC/22/35	18 March
	HRC to consider report of the independent international fact-finding mission to investigate the implications of the Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory , including East Jerusalem	A/HRC/22/63	18 March
Peaceful protests	HRC to consider thematic report of the High Commissioner on effective measures and best practices to	A/HRC/22/28	1 March

ensure the promotion and **protection of human rights in the context of peaceful protests** – to be introduced by the DHC

Peru	HRC to consider and adopt the final outcome of the review of Peru adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/15	15 March
Poverty	HRC to consider final study of Advisory Committee on the promotion of human rights of the urban poor : strategies and best practices (<i>see also Advisory Committee</i>)	A/HRC/22/61	12 March
Private military and security companies	HRC to consider report of the open-ended working group to consider the possibility of elaborating an international regulatory framework on the regulation, monitoring and oversight of the activities of private military and security companies on its second session	A/HRC/22/41	7 March
Racism	HRC to consider note by the secretariat on the tenth session of the Intergovernmental Working Group on the effective Implementation of the Durban Declaration and Programme of Action	A/HRC/22/64	1 March
	HRC to consider report of the High Commissioner on the expert workshops on the prohibition of incitement to national, racial or religious hatred – to be introduced by the DHC	A/HRC/22/17/Add.4	1 March
Reprisals	HRC to consider OHCHR report on the outcome of the panel discussion on the issue of intimidation or reprisal against individuals and groups who cooperate or have cooperate with the UN , its representatives and mechanisms in the field of human rights – to be introduced by the DHC	A/HRC/22/34	1 March
Republic of Korea	HRC to consider and adopt the final outcome of the review of Republic of Korea adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/10	14 March
Rwanda	HRC to consider report of the Special Rapporteur on adequate housing (Raquel Rolnik) on her mission to Rwanda (<i>see also adequate housing</i>)	A/HRC/22/46/Add 2	4 March
Special Procedures	HRC to consider report of Secretary-General containing references to the conclusions and recommendations of the Special Procedures – to be introduced by the DHC	A/HRC/22/20	1 March
	HRC to consider communications report of Special Procedures	A/HRC/22/67	1 March
Sri Lanka	HRC to consider report of OHCHR on advice and technical assistance to the Government of Sri Lanka on promoting reconciliation and accountability in Sri Lanka – to be introduced by the DHC	A/HRC/22/38	20 March

	HRC to consider and adopt the final outcome of the review of Sri Lanka adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/16	15 March
Switzerland	HRC to consider and adopt the final outcome of the review of Switzerland adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/11	14 March
Syrian Golan	HRC to consider reports of Secretary-General on the situation of human rights in the occupied Syrian Golan	A/HRC/22/36	18 March
Syrian Arab Republic	HRC to consider report of Commission of Inquiry on the human rights situation in the Syrian Arab Republic	A/HRC/22/59	11 March
Tajikistan	HRC to consider annual report of Special Rapporteur on torture and other cruel, inhuman, or degrading treatment or punishment (Juan Ernesto Mendez) on his missions to Tajikistan (<i>see also torture</i>)	A/HRC/22/53/Add. 1	4 March
Technical cooperation	HRC to convene annual thematic panel discussion with the theme: “ Promoting technical cooperation for the strengthening of the judiciary system and administration of justice in order to ensure human rights and rule of law ”	Concept paper on the panel discussion	19 March
	HRC to consider report of OHCHR on the enhancement of technical assistance and capacity-building in the field of human rights with a focus on activities undertaken to support efforts by states to strengthen their judiciary system and administration of justice	A/HRC/22/32	19 March
	HRC to consider report of High Commissioner on the human rights situation in Afghanistan with focus on the rights of women, the achievements of technical assistance in the field of human rights and the situation of girl school children (<i>see also Afghanistan and Women</i>)	A/HRC/22/37	21 March
	HRC to consider report of the High Commissioner on the situation of human rights and the work of her Office in the Republic of Guinea (<i>see also Guinea, Republic of</i>) – To be introduced by the DHC	A/HRC/22/39	20 March
	HRC to consider note by the Secretariat on OHCHR assistance, capacity-building and cooperation with the transitional Government of Libya in the field of human rights (<i>See also Libya</i>)	A/HRC/22/40	9 March
	HRC to consider report of the Special Rapporteur on the situation of human rights in Myanmar with regard to technical assistance and capacity-building (Tomás Ojea Quintana) (<i>see also countries</i>)	A/HRC/22/58	11 March

Terrorism	HRC to consider report of the High Commissioner on the protection of human rights and fundamental freedoms while countering terrorism – to be introduced by the DHC	A/HRC/22/26	1 March
	HRC to consider report of the Special Rapporteur on the promotion and protection of human rights and fundamental freedoms while countering terrorism (Ben Emmerson)	A/HRC/22/52	5 March
	HRC to consider an interim report of the OHCHR of the Advisory Committee on human rights and issues related to terrorist hostage-taking (<i>see also Advisory Committee</i>)	A/HRC/22/70	12 March
Torture	HRC to consider report of Secretary-General on the operations of the UN Voluntary Fund for Victims of Torture – to be introduced by the DHC	A/HRC/22/19	1 March
	HRC to consider note by Secretary-General on the status of the Special Fund established by the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment – to be introduced by the DHC	A/HRC/22/22	1 March
	HRC to consider annual report of Special Rapporteur on torture and other cruel, inhuman, or degrading treatment or punishment (Juan Ernesto Mendez) including those on his missions to Tajikistan, Morocco and follow-up to country missions (<i>see also countries</i>)	A/HRC/22/53 and Add.1-6	4 March
Traditional values	HRC to consider final study of the Advisory Committee on the promotion of human rights and fundamental freedoms through a better understanding of traditional values of humankind (<i>see also Advisory Committee</i>)	A/HRC/22/71	12 March
Tunisia	HRC to consider report of Special Rapporteur on the situation of human rights defenders (Margaret Sekaggya) on her mission to Tunisia (<i>see also human rights defenders</i>)	A/HRC/22/47/Add.2	4 March
Ukraine	HRC to consider and adopt the final outcome of the review of Ukraine adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/7	14 March
Universal Periodic Review	HRC to consider and adopt the final outcome of the review of 14 countries reviewed during UPR Working Group's 14 th session 22 October to 5 November 2013) (<i>see also respective countries</i>)	Multiple	14-16 March
Vienna Declaration and Programme of Action	HRC to hold a high-level panel discussion to commemorate the twentieth anniversary of the Vienna Declaration and Programme of Action , with a particular focus on its implementation, as well as on achievements, best practices and challenges in that regard	Concept paper on the panel discussion	25 February

Women	HRC to consider report of Secretary-General on the question of the realization in all countries of economic, social and cultural rights with a focus on economic, social and cultural rights of women and the empowerment of women in this regard (<i>see also economic, social and cultural rights</i>) – to be introduced by the DHC	A/HRC/22/24	1 March
	HRC to consider report of High Commissioner on the human rights situation in Afghanistan with focus on the rights of women , the achievements of technical assistance in the field of human rights and the situation of girl school children (<i>see also Afghanistan and technical cooperation</i>)	A/HRC/22/37	21 March
	HRC to consider final study of the Advisory Committee on rural women and the right to food (<i>see also Advisory Committee and food</i>)	A/HRC/22/72	12 March
World Bank	HRC to consider report of the Special Rapporteur on adequate housing (Raquel Rolnik) on her missions to the World Bank (<i>see also adequate housing</i>)	A/HRC/22/46/Add 3	4 March
Zambia	HRC to consider and adopt the final outcome of the review of Zambia adopted during UPR Working Group's 14 th session (22 Oct-5 Nov 2012) (<i>see also UPR</i>)	A/HRC/22/13	14 March