A/HRC/S-17/2
A/HRC/S-17/2

	
	
	A/HRC/S-17/2

	
	Advance Unedited Version

	Distr.: General
23 August 2011
Original: English


Human Rights Council

Seventeenth special session

22 August 2011


Report of the Human Rights Council on its seventeenth special session

Vice-President and Rapporteur: Ms. Gulnara Iskakova (Kyrgyzstan)

Contents

Chapter
Paragraphs
Page

I.
Resolution adopted by the Council at its seventeenth special session


S-17/1.


The human rights situation in the Syrian Arab Republic


II.
Organization of work of the seventeenth special session

1- 25


A.
Opening and duration of the session

6-7


B.
Attendance

8


C.
Officers

9


D.
Organization of work

10-12


E.
Resolution and documentation

13-14


F.
Statements

15-19


G.
Action on the draft proposal

20-25


III.
Report of the Human Rights Council on its seventeenth special session

26


Annex


List of documents issued for the seventeenth special session of the Human Rights Council


I.
Resolution adopted by the Council at its seventeenth special session


S-17/1.
The human rights situation in the Syrian Arab Republic
The Human Rights Council,
Guided by the Charter of the United Nations,

Reaffirming the purposes and principles of the Charter, the Universal Declaration of Human Rights and relevant international human rights treaties, including the International Covenant on Civil and Political Rights, and that all States are bound to promote and protect human rights and fundamental freedoms,

Recalling article 4 of International Covenant on Civil and Political Rights with regards to rights that may not be derogated from under any circumstances, even in a public emergency, 
Recalling General Assembly resolutions 60/251 of 15 March 2006 and 65/281 of 17 June 2011,
Recalling Human Rights Council resolution S-16/1 of 29 April 2011, on "The current human rights situation in the Syrian Arab Republic in the context of recent events",
Recalling also the Presidential statement of the Security Council S/PRST/2011/16 of 3 August 2011
Taking note that the High Commissioner for Human Rights briefed the Security Council on the human rights situation in the Syrian Arab Republic on 18 August 2011,
Taking note of the recent statements of the Secretary-General and of the High Commissioner and the joint statement of the Human Rights Council special procedures mandate holders of 5 August 2011 on the human rights violations in the Syrian Arab Republic,
Noting the statements of the Secretary General of the Organization of Islamic Cooperation of 14 August 2011 and of the Secretary General of the League of Arab States of 7 August 2011 expressing their concerns over the human rights situation in the Syrian Arab Republic,
Reaffirming that all States Members of the United Nations should refrain in their international relations from the threat or use of force against the territorial integrity or political independence of any State or in any other manner inconsistent with the purposes of the United Nations,
1.
Strongly condemns the continued grave and systematic human rights violations by the Syrian authorities, such as arbitrary executions, excessive use of force and the killing and persecution of protesters and human rights defenders, arbitrary detention, enforced disappearances, torture and ill-treatment of detainees, also of children;
2.
Welcomes the publication of the report of the fact-finding mission dispatched by the Office of the High Commissioner pursuant to Human Rights Council resolution S-16/1 of 29 April 2011 and expresses profound concern about its findings, including that patterns of human rights violations existed that may amount to crimes against humanity;
3.
Deplores the continued indiscriminate attacks on the Syrian population and calls upon the Syrian authorities to cease immediately all acts of violence against its population;
4.
Calls upon the Syrian authorities to immediately put an end to all human rights violations, to protect their population and to fully comply with their obligations under international human rights law and calls for an immediate end to all violence in the Syrian Arab Republic;
5.
Calls upon the Government of the Syrian Arab Republic to release immediately all prisoners of conscience and arbitrarily detained persons, as well as to cease immediately any intimidation, persecution and arbitrary arrests of individuals, including journalists, lawyers and human rights defenders;
6.
Urges further the Syrian authorities to allow independent media to operate in Syria without undue restrictions; to allow access to the Internet and telecommunications networks for all and to lift censorship on reporting;
7.
Expresses concern about the humanitarian situation and urges the Syrian authorities to ensure timely, safe and unhindered access for all humanitarian agencies and workers and to ensure the safe passage of humanitarian and medical supplies into the country;
8.
Calls for a Syrian led political process and for an inclusive, credible and genuine national dialogue conducted in an environment without fear and intimidation with the aim of effectively addressing the legitimate aspirations and concerns of the Syrian population aimed at the promotion and protection of their human rights;
8bis. Regrets that previous calls for a genuine dialogue have not been answered and regrets also the lack of progress in the implementation of the announced commitments of political reform by the Syrian authorities;
9.
Reinforces the call upon the Syrian authorities to cooperate fully with the Office of the High Commissioner and Human Rights Council mechanisms, and expresses its deep regret over the non compliance by the Syrian authorities with Council resolution S-16/1 and the non cooperation with the Office’s fact-finding mission;
10.
Encourages relevant thematic special procedures mandate holders, within their respective mandates, to continue to pay particular attention to the human rights situation in the Syrian Arab Republic, and urges the Syrian authorities to cooperate with those mandate holders, including by allowing country visits;
11.
Stresses the need for an international, transparent, independent and prompt investigation into violations of international law, including international human rights law, and to hold those responsible to account;
12.
Decides to dispatch urgently an independent international commission of inquiry, to be appointed by the President of the Human Rights Council, to investigate all alleged violations of international human rights law since March 2011 in the Syrian Arab Republic, to establish the facts and circumstances that may amount to such violations and of the crimes perpetrated and, where possible, to identify those responsible with a view of ensuring that perpetrators of violations, including those that may constitute crimes against humanity, are held accountable;
13.
Requests that the report of the above-mentioned commission of inquiry be made public as soon as possible, and in any case before end November 2011; and also requests the commission of inquiry to present a written update to the report on the situation in the Syrian Arab Republic in an interactive dialogue with the participation of the High Commissioner at the 19th session of the Human Rights Council;

13bis. Decides to transmit the report of the commission of inquiry and its update to the General Assembly and recommends that the General Assembly transmit the reports to all relevant bodies of the United Nations;

13ter. Calls upon the Syrian authorities to fully cooperate with the commission of inquiry,
14.
Requests the Secretary-General and the High Commissioner for Human Rights to provide the full administrative, technical and logistical support needed to enable the commission of inquiry to carry out its mandate;
15.
Requests the High Commissioner for Human Rights to report on the implementation of this resolution to the Council at its 19th session;

16.
Decides to remain seized of the matter.


II.
Organization of work of the seventeenth special session

1.
Pursuant to paragraph 10 of General Assembly resolution 60/251, and in accordance with rule 6 of the rules of procedure of the Human Rights Council as contained in the annex to Council resolution 5/1, the Council “shall hold special sessions, when needed, at the request of a member of the Council with the support of one third of the membership of the Council”.

2.
On 17 August 2011, the Permanent Mission of Poland and the Permanent Observer of the EU requested the convening of a special session of the Council on 22 August 2011 to address the situation of human rights in the Syrian Arab Republic.

3.
The above-mentioned request was supported by 24 States Members of the Council: Austria, Belgium, Botswana, Chile, Costa Rica, Czech Republic, Guatemala, Hungary, Italy, Jordan, Kuwait, Maldives, Mexico, Norway, Peru, Poland, Qatar, Republic of Moldova, Romania, Saudi Arabia, Senegal, Spain, Switzerland, United States of America and Uruguay.
4.
Additional signatures by the following member and observer States were also received: Albania, Australia, Bosnia and Herzegovina, Brazil, Bulgaria, Canada, Croatia, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece, Iceland, Ireland, Israel, Japan, Latvia, Lithuania, Luxembourg, Malta, Montenegro, Netherlands, New Zealand, Portugal, the Republic of Korea, Serbia, Slovakia, Slovenia, Sweden, Tunisia, the former Yugoslav Republic of Macedonia and the United Kingdom of Great Britain and Northern Ireland.
5.
As more than one third of the membership of the Council supported the above-mentioned request, further to consultations with the main sponsors, the President of the Council decided to convene open-ended informative consultations on 18 August 2011 and a special session of the Council on 22 August 2011.

A.
Opening and duration of the session

6.
The Council held its seventeenth special session at the United Nations Office at Geneva on 22 August 2011 and on 23 August 2011. It held two meetings during the session.

7.
The seventeenth special session was opened by Laura Dupuy Lasserre, President of the Council.

B.
Attendance

8.
The special 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.


C.
Officers

9.
At its first organizational meeting of the sixth cycle, on 20 June 2011, the Council elected the following officers who also serve as officers for the seventeenth special session:

President:


Laura Dupuy Lasserre (Uruguay)

Vice-Presidents:


Christian Strohal (Austria)


Anatole Fabien Nkou (Cameroon)


Andràs Dékàny (Hungary)

Vice-President and Rapporteur:
Gulnara Iskakova (Kyrgyzstan)


D.
Organization of work

10.
Pursuant to paragraph 124 of the annex to Council resolution 5/1, an open-ended informative consultation was held on 18 August 2011 in preparation for the seventeenth special session.

11.
At its 1st meeting, on 22 August 2011, the Council considered the organization of its work, including speaking time limits, which would be three minutes for statements by States Members of the Council and two minutes for statements by observer States of the Council, observers for non-Member States of the Council and other observers. The list of speakers would be drawn up in chronological order of registration. States Members of the Council would be given the floor first, followed by observer States and observers for United Nations entities, specialized agencies and related organizations, intergovernmental organizations and other entities, and observers of national human rights institutions and non-governmental organizations.

12.
The special session was conducted in accordance with the relevant provisions contained in Council resolution 5/1.


E.
Resolution and documentation

13.
The resolution adopted by the Council at its seventeenth special session is reproduced in chapter I of the present report.

14.
The list of documents issued for the seventeenth special session is contained in the annex to the present report.


F.
Statements

15.
At the 1st meeting, on 22 August 2011, the High Commissioner for Human Rights made a statement. 
16.
At the same meeting, the Council listened to a pre-recorded statement read by Mr. Juan Mendez, Special Rapporteur on torture, on behalf of all Special Procedures mandate holders at the request of the Coordination Committee of Special Procedures.
17.
At the same meeting, the representative of the Syrian Arab Republic made a statement as the concerned country.

18.
Also at the same meeting, on the same day, statements were made by the following States Members of the Council: Austria, Belgium, Botswana, Chile, China, Costa Rica, Cuba, Czech Republic, Guatemala, India, Indonesia, Italy, Japan, Kuwait, Malaysia, Maldives, Mexico, Nigeria, Norway, Peru, Poland (on behalf of the European Union), Qatar, Republic of Korea, Romania, Russian Federation, Saudi Arabia, Slovakia, Spain, Switzerland, Thailand, United States of America.
19.
Also at the same meeting, on the same day, statements were made by the following:


(a)
Observer States of the Council: Australia, Bulgaria, Brazil, Canada, Croatia, Democratic People’s Republic of Korea, Denmark, Egypt, France, Germany, Iceland, Iran (Islamic Republic of), Iraq, Ireland, Israel, Japan, Netherlands, New Zealand, Paraguay, Portugal, Republic of Korea, Slovakia, Slovenia, Sri Lanka, Sweden, Turkey, United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of);

(b)
Observers for the following non-governmental organizations: Amman Center for Human Rights Studies, Amnesty International, Arab Commission for Human Rights, Badil Resource Center for Palestinian Residency and Refugee Rights, Cairo Institute for Human Rights Studies, CIVICUS - World Alliance for Citizen Participation, Human Rights Watch, Indian Movement Tupaj Amaru, International Commission of Jurists in a joint statement with the World Organisation against Torture, International Federation for Human Rights Leagues, Press Emblem Campaign, Rencontre Africaine pour la defense des droits de l'homme, Reporters Sans Frontiers International, United Nations Watch, joint statement: United Towns Agency for North-South Cooperation, Union of Arab Jurists, Arab Lawyer’s Union, General Arab Women Federation.

G.
Action on the draft proposal

20.
At the 2nd meeting, on 23 August 2011, the representative of Poland introduced draft resolution A/HRC/S-17/L.1, sponsored by Poland. Subsequently, Australia, Austria, Belgium, Botswana, Bulgaria, Canada, Chile, Costa Rica, Croatia, Czech Republic, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece, Honduras, Hungary, Iceland, Ireland, Israel, Italy, Japan, Latvia, Liechtenstein, Lithuania, Luxembourg, Maldives, Malta, Mexico, Monaco, Montenegro, Netherlands, New Zealand, Nigeria, Norway, Peru, Portugal, Republic of Korea, Republic of Macedonia, Republic of Moldova, Romania, Senegal, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, United Kingdom of Great Britain and Northern Ireland and the United States of America joined in sponsoring the draft resolution.
21.
At the same meeting, the representative of the Syrian Arab Republic made a statement as the concerned country.
22.
At the same meeting, 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 resolution. 
23.
At the same meeting, the representatives of China and the Russian Federation made general comments.
24.
Also at the same meeting, the representatives of Cuba, India and Uruguay made statements in explanation of vote before the vote.
25.
At the same meeting, at the request of the representatives of China and the Russian Federation, a recorded vote was taken on the draft resolution as orally revised. The draft resolution as orally revised was adopted by 33 votes in favour, 4 against, with 9 abstentions. The voting was as follows:
In favour:


Austria, Belgium, Benin, Botswana, Burkina Faso, Chile, Congo, Costa Rica, Czech Republic, Guatemala, Hungary, Indonesia, Italy, Jordan, Kuwait, Kyrgyzstan, Maldives, 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, Ecuador, Russian Federation.
Abstaining: 

Angola, Bangladesh, Cameroon, Djibouti, India, Malaysia, Mauritania, Philippines, Uganda. 
For the text of the resolution as adopted, see chapter I.


26. At the same meeting, the representatives of Thailand and Indonesia made statements in explanation of vote after the vote.

III.
Report of the Human Rights Council on its seventeenth special session

27.
At the 2nd meeting, on 23 August 2011, the report was adopted ad referendum and the Rapporteur was entrusted with its finalization.

Annex


List of documents issued for the seventeenth special session of the Human Rights Council

	In the general series

	A/HRC/S-17/2
	Report of the Human Rights Council on its seventeenth special session

	In the limited series

	A/HRC/S-17/L.1
	The human rights situation in the Syrian Arab Republic

	

	
	

	
	


[image: image1.png]Please recycle @


GE.11-
4

3

