A/HRC/25/18
A/HRC/24/17

	
	United Nations
	A/HRC/25/18

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

31 January 2014
Original: English


Human Rights Council[image: image2.png]Please recycle @


Twenty-fifth session
Agenda item 1

Organizational and procedural matters


Election of members of the Human Rights Council Advisory Committee


Note by the Secretary-General

1.
In accordance with Human Rights Council resolution 5/1, the Human Rights Council Advisory Committee, composed of 18 experts serving in their personal capacity and nominated by States Members of the United Nations following States’ consultations with national human rights institutions and civil society organizations, are to be elected by the Council by secret ballot from the list of candidates whose names have been submitted in accordance with the agreed requirements.

2.
The geographic distribution of members is as follows: (a) five from African States; (b) five from Asian States; (c) two from Eastern European States; (d) three from Latin American and Caribbean States; and (e) three from Western European and other States.

3.
At its seventh session, the Human Rights Council elected the 18 members of the Advisory Committee, of whom four members were elected for a one-year term, seven for a two-year term and seven for a three-year term.
4.
At its thirteenth session, the Human Rights Council re-elected six members for a second three-year term and elected one new member to the Advisory Committee. In accordance with Council decision 18/121, the term of office of the seven members ended on 30 September 2013.

5.
At its twenty-fourth session, the Human Rights Council elected, in accordance with its annual programme of work, Advisory Committee members for six of the seven vacant seats, of whom one member was re-elected for a second three-year term and five new members for a three-year term. No nomination had been received for one vacancy for Latin American and Caribbean States.
6.
At its twenty-fifth session, the Human Rights Council will, in accordance with its programme of work, therefore elect an Advisory Committee member for the Latin American and Caribbean States.
7.
At its sixth session, the Human Rights Council adopted decision 6/102 on follow-up to Council resolution 5/1, in which it described the technical and objective requirements for the submission of candidatures, which include (a) recognized competence and experience in the field of human rights; (b) high moral standing; and (c) independence and impartiality.
8.
When selecting their candidates, States are requested to apply the following guidelines on technical and objective requirements for the submission of their candidates:


(a)
Competence and experience:
(i)
Academic studies in the field of human rights or related areas, and/or experience and exposure to leadership roles in the human rights field at the national, regional or international levels;

(ii)
Substantial experience (at least five years) and personal contributions in the field of human rights;

(iii)
Knowledge of the United Nations system and of institutional mandates and policies related to the work in the area of human rights, as well as knowledge of international human rights instruments, norms and disciplines; familiarity with different legal systems and civilizations will be preferable;

(iv)
Proficiency in at least one official language of the United Nations;
(v)
Availability of time to fulfil the work of the Advisory Committee in an effective manner, both to attend its sessions and to carry out mandated activities between sessions;


(b)
High moral standing;


(c)
Independence and impartiality: individuals holding decision-making positions in Government or any other organization or entity which might give rise to a conflict of interest with responsibilities inherent to the mandate will be excluded; elected members of the Advisory Committee will act in their personal capacity;


(d)
Other considerations: the principle of non-accumulation of human rights functions at the same time is to be respected.

9.
In electing members of the Advisory Committee, the Human Rights Council should give due consideration to gender balance and appropriate representation of different civilizations and legal systems.
10.
Pursuant to paragraph 71 of Human Rights Council resolution 5/1, the list of candidates is to be closed two months prior to the election date, and the secretariat is to make available the list of candidates and relevant information to Member States and the public at least one month prior to the election.
11.
On 10 October 2013, the secretariat of the Human Rights Council addressed a note verbale to the concerned regional coordinator to encourage proposals of candidates, informing it that the deadline for submission of nominations was 10 December 2013, which was later repeatedly extended.
12.
As at 30 January 2014, the secretariat had received no nomination for the election of a candidate to membership of the Advisory Committee from Latin American and Caribbean States.
13.
Any nomination received prior to the twenty-fifth session of the Human Rights Council will therefore be included in an addendum to the present document.
[image: image3.png]


GE.14-10700

2

3

