
Human Rights Council**Fourteenth session**

Agenda item 3

**Promotion and protection of all human rights, civil,
political, economic, social and cultural rights,
including the right to development****The right to education of migrants, refugees and asylum-
seekers****Report of the Special Rapporteur on the right to education,
Vernor Muñoz****Corrigendum****1. Page 3**Footnote 1 *should read*

1. At the time of finalizing the report on 16 April 2010, the following Governments had responded: Albania, Australia, Bolivia (Plurinational State of), Bulgaria, Cambodia, Canada, Colombia, Costa Rica, Cyprus, the Czech Republic, Denmark, Estonia, Germany, Greece, Guyana, Iraq, Japan, Jordan, Kazakhstan, Kyrgyzstan, Latvia, Lebanon, Mexico, Moldova, Monaco, Montenegro, Myanmar, Nicaragua, Portugal, Qatar, the Republic of Korea, the Russian Federation, Serbia, Spain, Suriname, Switzerland, the Syrian Arab Republic, Thailand, Trinidad and Tobago, Turkmenistan, Uganda, Ukraine, the United Kingdom of Great Britain and Northern Ireland and Venezuela (Bolivarian Republic of). Owing to the limitations of translation capacity, the full content of some replies could not be included in the report.

2. Page 4Footnote 2 *should read*

2. The following national human rights institutions also provided replies: Egypt, France, India, Mexico, New Zealand, Panama and South Africa. In addition, the Special Rapporteur also received replies from the following international organizations and non-governmental organizations: the United Nations High Commissioner for Refugees (UNHCR), the United Nations Educational, Scientific and Cultural Organization (UNESCO), the International Organization for Migration, Amnesty International, Asociación de Derechos Civiles de Argentina, Asylum Access, the Bertelsmann Foundation, Bureau international catholique de l'enfance (et al.), Children on the Edge,

Defense for Children International, the Dutch Refugee Council, Fe y Alegria, the Foundation for the Refugee Education Trust, Gewerschaft Erziehung und Wissenschaft, Human Rights Watch, the Hungarian Helsinki Committee, the Joint Committee with Migrants in Korea, the Jesuit Refugee Service, the Platform for International Cooperation on Undocumented Migrants and Save the Children. Numerous individuals also responded.
