

General Assembly

Distr.: General
4 May 2020

Original: English

Human Rights Council
Thirty-fifth session
6–23 June 2017
Agenda item 1
Organizational and procedural matters

Report of the Human Rights Council on its thirty-fifth session

Vice-President and Rapporteur: Mouayed Saleh (Iraq)

GE.20-06351(E)

* 2 0 0 6 3 5 1 *

Please recycle

Contents

<i>Chapter</i>	<i>Page</i>
Part One: Resolutions, decision and President's statement adopted by the Human Rights Council at its thirty-fifth session	4
I. Resolutions	4
II. Decision	5
III. President's statement.....	5
Part Two: Summary of proceedings	6
I. Organizational and procedural matters.....	6
A. Opening and duration of the session	6
B. Attendance	6
C. Agenda and programme of work	6
D. Organization of work	6
E. Meetings and documentation	6
F. Visits.....	7
G. Selection and appointment of mandate holders	7
H. Adoption of the report on the session	7
II. Annual report of the United Nations High Commissioner for Human Rights and reports of the Office of the High Commissioner and the Secretary-General.....	9
A. Update by the United Nations High Commissioner for Human Rights	9
B. Reports of the Office of the High Commissioner and the Secretary-General.....	10
III. Promotion and protection of all human rights, civil, political, economic, social and cultural rights, including the right to development.....	11
A. Panel discussions	11
B. Interactive dialogues with special procedure mandate holders	15
C. General debate on agenda item 3	24
D. Consideration of and action on draft proposals	26
IV. Human rights situations that require the Council's attention	46
A. Interactive dialogue with the Independent International Commission of Inquiry on the Syrian Arab Republic	46
B. Interactive dialogue with the Commission of Inquiry on Burundi.....	46
C. Interactive dialogues with special procedure mandate holders	47
D. General debate on agenda item 4	48
E. Consideration of and action on draft proposals	50
V. Human rights bodies and mechanisms	53
A. Forum on Business and Human Rights.....	53
B. General debate on agenda item 5	53
C. Consideration of and action on draft proposals	54
VI. Universal periodic review	55
General debate on agenda item 6	55

VII.	Human rights situation in Palestine and other occupied Arab territories	56
	General debate on agenda item 7	56
VIII.	Follow-up to and implementation of the Vienna Declaration and Programme of Action	57
	General debate on agenda item 8	57
IX.	Racism, racial discrimination, xenophobia and related forms of intolerance, follow-up to and implementation of the Durban Declaration and Programme of Action	59
	A. Interactive dialogue with a special procedure mandate holder	59
	B. General debate on agenda item 9	59
	C. Consideration of and action on draft proposals	60
X.	Technical assistance and capacity-building	61
	A. Interactive dialogue with a special procedure mandate holder	61
	B. Interactive dialogue on technical assistance and capacity-building for human rights in the Democratic Republic of the Congo	61
	C. Interactive dialogue on the High Commissioner's oral presentation on the situation of human rights in Ukraine	62
	D. Annual thematic discussion on technical cooperation in the promotion and protection of human rights	62
	E. General debate on agenda item 10	64
	F. Consideration of and action on draft proposals	65
Annexes		
I.	Attendance	67
II.	Agenda	73
III.	Documents issued for the thirty-fifth session	74
IV.	Special procedure mandate holders appointed by the Human Rights Council at its thirty-fifth session	97

Part One

Resolutions, decision and President's statement adopted by the Human Rights Council at its thirty-fifth session

I. Resolutions

<i>Resolution</i>	<i>Title</i>	<i>Date of adoption</i>
35/1	Seventieth anniversary of the Universal Declaration of Human Rights and twenty-fifth anniversary of the Vienna Declaration and Programme of Action	22 June 2017
35/2	The right to education: follow-up to Human Rights Council resolution 8/4	22 June 2017
35/3	Human rights and international solidarity	22 June 2017
35/4	Promotion of the right to peace	22 June 2017
35/5	Mandate of the Special Rapporteur on trafficking in persons, especially women and children	22 June 2017
35/6	Special Rapporteur on the rights of persons with disabilities	22 June 2017
35/7	Business and human rights: mandate of the Working Group on the issue of human rights and transnational corporations and other business enterprises	22 June 2017
35/8	Enhancement of international cooperation in the field of human rights	22 June 2017
35/9	Elimination of discrimination against persons affected by leprosy and their family members	22 June 2017
35/10	Accelerating efforts to eliminate violence against women: engaging men and boys in preventing and responding to violence against all women and girls	22 June 2017
35/11	Mandate of the Special Rapporteur on the independence of judges and lawyers	22 June 2017
35/12	Independence and impartiality of the judiciary, jurors and assessors, and the independence of lawyers	22 June 2017
35/13	Protection of the family: role of the family in supporting the protection and promotion of human rights of older persons	22 June 2017
35/14	Youth and human rights	22 June 2017
35/15	Mandate of the Special Rapporteur on extrajudicial, summary or arbitrary executions	22 June 2017
35/16	Child, early and forced marriage in humanitarian settings	22 June 2017
35/17	Protection of the human rights of migrants: the global compact for safe, orderly and regular migration	22 June 2017
35/18	Elimination of discrimination against women and girls	22 June 2017
35/19	Extreme poverty and human rights	22 June 2017
35/20	Human rights and climate change	22 June 2017
35/21	The contribution of development to the enjoyment of all human rights	22 June 2017

<i>Resolution</i>	<i>Title</i>	<i>Date of adoption</i>
35/22	Realizing the equal enjoyment of the right to education by every girl	22 June 2017
35/23	The right of everyone to the enjoyment of the highest attainable standard of physical and mental health in the implementation of the 2030 Agenda for Sustainable Development	23 June 2017
35/24	Human rights in cities and other human settlements	23 June 2017
35/25	The negative impact of corruption on the enjoyment of human rights	23 June 2017
35/26	The human rights situation in the Syrian Arab Republic	23 June 2017
35/27	Situation of human rights in Belarus	23 June 2017
35/28	The Social Forum	23 June 2017
35/29	Contribution of parliaments to the work of the Human Rights Council and its universal periodic review	23 June 2017
35/30	Consideration of the elaboration of a draft declaration on the promotion and full respect of human rights of people of African descent	23 June 2017
35/31	Cooperation with and assistance to Ukraine in the field of human rights	23 June 2017
35/32	National policies and human rights	23 June 2017
35/33	Technical assistance to the Democratic Republic of the Congo and accountability concerning the events in the Kasai regions	23 June 2017
35/34	Protection of human rights and fundamental freedoms while countering terrorism	23 June 2017
35/35	Situation of human rights in Eritrea	23 June 2017

II. Decision

<i>Decision</i>	<i>Title</i>	<i>Date of adoption</i>
35/101	Panel discussion on the human rights of internally displaced persons in commemoration of the twentieth anniversary of the Guiding Principles on Internal Displacement	22 June 2017

III. President's statement

<i>President's statement</i>	<i>Title</i>	<i>Date of adoption</i>
PRST/35/1	Situation of human rights in Côte d'Ivoire	23 June 2017

Part Two

Summary of proceedings

I. Organizational and procedural matters

A. Opening and duration of the session

1. The Human Rights Council held its thirty-fifth session at the United Nations Office at Geneva from 6 June to 23 June 2017. The President of the Council opened the session.
2. In accordance with rule 8 (b) of the rules of procedure of the Human Rights Council, as contained in part VII of the annex to Council resolution 5/1, the organizational meeting of the thirty-fifth session was held on 22 May 2017.
3. The thirty-fifth session consisted of 39 meetings over 14 days (see para. 9 below).

B. Attendance

4. The 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, and observers for United Nations entities, specialized agencies and related organizations, intergovernmental organizations and other entities, national human rights institutions and non-governmental organizations (see annex I).

C. Agenda and programme of work

5. At the 1st meeting, on 6 June 2017, the Human Rights Council adopted the agenda and programme of work of the thirty-fifth session.

D. Organization of work

6. At the 1st meeting, on 6 June 2017, the President referred to the introduction of an online system for inscription of the lists of speakers for all general debates and all interactive dialogues at the thirty-fifth session of the Human Rights Council. He also referred to the modalities and schedule of the online inscription, which was launched on Thursday 1 June 2017.
7. At the same meeting, the President outlined the speaking time limits applied during the thirty-fourth session of the Human Rights Council, which would also be applied during the thirty-fifth session. The speaking time limits for the clustered interactive dialogues with special procedure mandate holders and the panel discussions would be two minutes for States members of the Council, observer States and other observers.
8. Also at the same meeting, the President outlined the speaking time limits for the general debates, which would be 2 minutes and 30 seconds for States members of the Human Rights Council and 1 minute and 30 seconds for observer States and other observers.

E. Meetings and documentation

9. The Human Rights Council held 39 fully serviced meetings during its thirty-fifth session.¹

¹ The proceedings of the thirty-fifth session of the Human Rights Council can be followed through the

10. The list of the resolutions, decision and President's statement adopted by the Human Rights Council is contained in part one of the present report.

F. Visits

11. At the 1st meeting, on 6 June 2017, the President of Uruguay, Tabaré Vázquez, delivered a statement to the Human Rights Council.

12. At the same meeting, member of the President's Cabinet and Permanent Representative of the United States of America to the United Nations, Nikki Haley, delivered a statement to the Human Rights Council.

13. At the 17th meeting, on 13 June 2017, the Secretary of State for Foreign Affairs of Spain, Ildefonso Castro, delivered a statement to the Human Rights Council.

G. Selection and appointment of mandate holders

14. At the 39th meeting, on 23 June 2017, the President of the Human Rights Council presented the list of candidates to be appointed for the four vacancies for special procedure mandate holders.

15. At the same meeting, the Human Rights Council appointed, pursuant to Council resolutions 5/1 and 16/21 and its decision 6/102, four special procedure mandate holders (see annex IV).

H. Adoption of the report on the session

16. At the 39th meeting, on 23 June 2017, the representatives of Angola, Australia (also on behalf of Canada, Iceland, Liechtenstein, New Zealand, Norway and Switzerland), Bahrain (on behalf of the Cooperation Council for the Arab States of the Gulf), Canada, Honduras, Iran (Islamic Republic of), Jordan, Liechtenstein, Pakistan, Sierra Leone, the Russian Federation and Uruguay made statements as observer States on the adopted resolutions.

17. At the same meeting, the Vice-President and Rapporteur of the Human Rights Council made a statement on the draft report of the Council on its thirty-fifth session.

18. Also at the same meeting, the Human Rights Council adopted ad referendum the draft report (A/HRC/35/2) and entrusted the Rapporteur with its finalization.

19. At the same meeting, the following made statements on the session:

(a) Representative of States members of the Human Rights Council: Brazil (also on behalf of Germany, Namibia, the Republic of Korea, Rwanda and Slovenia), Netherlands (also on behalf of Albania, Algeria, Australia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Chile, Croatia, Cyprus, Czechia, Denmark, Estonia, Fiji, Finland, France, Georgia, Germany, Haiti, Honduras, Iceland, Ireland, Italy, Japan, the Republic of Korea, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Monaco, Montenegro, Norway, Paraguay, Poland, Romania, Serbia, Slovenia, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Ukraine, the United Kingdom of Great Britain and Northern Ireland and the United States of America);

(b) Observers for non-governmental organizations: International Service for Human Rights (also on behalf of Amnesty International, the Asian Forum for Human Rights and Development, CIVICUS: World Alliance for Citizen Participation, Human Rights Watch, the International Commission of Jurists, the International Lesbian and Gay Association, the International Longevity Center Global Alliance and the International Platform against Impunity).

20. At the same meeting, the President of the Human Rights Council made a closing statement.

II. Annual report of the United Nations High Commissioner for Human Rights and reports of the Office of the High Commissioner and the Secretary-General

A. Update by the United Nations High Commissioner for Human Rights

21. At the 1st meeting, on 6 June 2017, the United Nations High Commissioner for Human Rights made a statement providing an update of the activities of his Office.

22. During the ensuing general debate, at the 4th and 5th meetings, on 7 June 2017, the following made statements:

(a) Representatives of States members of the Human Rights Council: Bahrain² (also on behalf of the Cooperation Council for the Arab States of the Gulf), Belgium, Bolivia (Plurinational State of), Botswana, Brazil, China, Côte d'Ivoire, Croatia, Cuba, Ecuador, Egypt (also on behalf of Afghanistan, Bangladesh, Belarus, Bolivia (Plurinational State of), China, Cuba, the Democratic People's Republic of Korea, Ecuador, India, Indonesia, Iran (Islamic Republic of), Malaysia, Myanmar, Nicaragua, Pakistan, the Philippines, the Russian Federation, Venezuela (Bolivarian Republic of) and Viet Nam), Egypt (also on behalf of the Group of Arab States), El Salvador, Ethiopia, Georgia, Germany, Iceland² (also on behalf of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czechia, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Montenegro, the Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and the United Kingdom of Great Britain and Northern Ireland), India, Iraq, Japan, Malta² (also on behalf of the European Union, Albania, Bosnia and Herzegovina, Georgia, Montenegro, the Republic of Moldova, the former Yugoslav Republic of Macedonia and Ukraine), Morocco² (also on behalf of Bahrain, Burundi, the Central African Republic, Côte d'Ivoire, Gabon, Guinea, Jordan, Kuwait, Oman, Qatar, Saudi Arabia, Senegal, the Sudan and the United Arab Emirates), Netherlands, Nigeria, Pakistan² (also on behalf of the Organization of Islamic Cooperation), Paraguay, Peru² (also on behalf of Ecuador), Philippines, Portugal, Qatar, Republic of Korea, Saudi Arabia, Slovenia, South Africa, Switzerland, Timor-Leste² (also on behalf of Algeria, Angola, Bolivia (Plurinational State of), Cuba, Ecuador, Mozambique, Namibia, Nicaragua, Nigeria, South Africa, the United Republic of Tanzania, Venezuela (Bolivarian Republic of) and Zimbabwe), Tunisia (also on behalf of the Group of African States), United Kingdom of Great Britain and Northern Ireland (also on behalf of Austria, Australia, Belgium, Bulgaria, Canada, Croatia, Cyprus, Czechia, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Iceland, Ireland, Israel, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, the Netherlands, New Zealand, Poland, Slovakia, Slovenia, Sweden, Switzerland, Ukraine and the United States of America), United States of America, Venezuela (Bolivarian Republic of) (also on behalf of the Movement of Non-Aligned Countries);

(b) Representatives of observer States: Algeria, Angola, Armenia, Australia, Azerbaijan, Belarus, Burkina Faso, Canada, Chile, Costa Rica, Czechia, Democratic People's Republic of Korea, Denmark, Estonia, Fiji, France, Greece, Haiti, Honduras, Iran (Islamic Republic of), Ireland, Israel, Jamaica, Jordan, Kuwait, Liechtenstein, Maldives, Mali, Montenegro, Nepal, Nicaragua, Norway, Russian Federation, Senegal, Sierra Leone, Spain, Sudan, Syrian Arab Republic, Thailand, the former Yugoslav Republic of Macedonia, Turkey, Uganda, Ukraine, United Republic of Tanzania, Viet Nam, Zambia, Zimbabwe;

(c) Observers for non-governmental organizations: Alsalam Foundation, American Association of Jurists (also on behalf of the International Youth and Student Movement for the United Nations), American Civil Liberties Union, Americans for Democracy and Human Rights in Bahrain, Asian Forum for Human Rights and

² Observer of the Human Rights Council speaking on behalf of member and observer States.

Development, Asian Legal Resource Centre, Association for the Protection of Women and Children's Rights, Association pour l'intégration et le développement durable au Burundi, Badil Resource Center for Palestinian Residency and Refugee Rights, CIVICUS: World Alliance for Citizen Participation, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, "Coup de pouce" Chaîne de l'espoir Nord-Sud, Human Rights Watch, Indian Council of South America, International Career Support Association, International Humanist and Ethical Union, International Muslim Women's Union, International Organization for the Elimination of All Forms of Racial Discrimination, International Service for Human Rights, International Youth and Student Movement for the United Nations, International-Lawyers.Org, Lawyers' Rights Watch Canada, Le pont, Liberation, Organisation internationale pour le développement intégral de la femme, Tamil Uzhagam, Tourner la page, United Nations Watch, Verein Südwind Entwicklungspolitik (also on behalf of the Association of World Citizens), World Barua Organization, World Muslim Congress.

23. At the 6th meeting, on 7 June 2017, the representatives of Armenia, Azerbaijan, the Democratic People's Republic of Korea, Ethiopia, India, Japan, Maldives, Pakistan, Paraguay, the Philippines, the Republic of Korea, Turkey and Ukraine made statements in exercise of the right of reply.

24. At the same meeting, the representatives of Armenia, Azerbaijan, the Democratic People's Republic of Korea, India, Japan and Pakistan made statements in exercise of a second right of reply.

B. Reports of the Office of the High Commissioner and the Secretary-General

25. At the 17th meeting, on 13 June 2017, the United Nations Deputy High Commissioner for Human Rights presented thematic reports prepared by the Office of the United Nations High Commissioner for Human Rights (OHCHR) and the Secretary-General under agenda items 2, 3, 5 and 6.

26. At the 17th meeting, on 13 June 2017, and at the 20th meeting, on 14 June, the Human Rights Council held a general debate on thematic reports under agenda items 2 and 3, presented by the Deputy High Commissioner (see chap. III, sect. C).

27. At the 23rd meeting, on 15 June 2017, the Human Rights Council held an interactive dialogue on the oral update provided by the Deputy High Commissioner under items 2 and 4 (see chap. IV, sect. D).

28. At the 24th and 25th meetings, on 16 June 2017, and at the 26th meeting, on 19 June, the Human Rights Council held a general debate on agenda item 5, and at the 26th meeting, on 19 June, the Council held a general debate on agenda item 6, including on thematic reports under agenda items 2, 5 and 6, presented by the Deputy High Commissioner (see chap. V, sect. B, and chap. VI, sect. A).

29. At the 26th and 27th meetings, on 19 June 2017, the Human Rights Council held a general debate on agenda item 7, including on thematic reports under agenda items 2 and 7, presented by the High Commissioner (see chap. VII, sect. A).

30. At the 30th and 31st meetings, on 20 June 2017, the High Commissioner presented reports of OHCHR and the Secretary-General submitted under agenda items 2 and 10.

31. At the 32nd and 33rd meetings, on 21 June 2017, the Human Rights Council held a general debate on agenda item 10, including on reports under agenda items 2 and 10 presented by the High Commissioner and the Director of the Field Operations and Technical Cooperation Division of OHCHR (see chap. X, sect. E).

III. Promotion and protection of all human rights, civil, political, economic, social and cultural rights, including the right to development

A. Panel discussions

Panel discussion on realizing the right to health by enhancing capacity-building in public health

32. At the 7th meeting, on 8 June 2017, the Human Rights Council held, pursuant to Council resolution 32/16, a panel discussion on promoting the right of everyone to the enjoyment of the highest attainable standard of physical and mental health by enhancing capacity-building in public health.

33. The United Nations Deputy High Commissioner for Human Rights made an opening statement for the panel. The Director General of the World Health Organization, Margaret Chan, gave the keynote address. The Permanent Representative of South Africa to the United Nations Office at Geneva, Nozipho Joyce Mxakato-Diseko, moderated the discussion.

34. At the same meeting, the following panellists engaged in an interactive discussion: Deputy Minister of Health of Liberia and Director General of the National Public Health Institute of Liberia, Tolbert Nyenswah; National Director of Public Health, Ministry of Public Health of Cuba, Lorenzo Somarriba López; Deputy Director General of the Department of Law and Legislation, National Health and Family Planning Commission of China, Gong Xiangguang; Director of the Global Health Centre and Adjunct Professor at the Graduate Institute of International and Development Studies, Ilona Kickbusch; Assistant Director General for HIV/AIDS, Tuberculosis, Malaria and Neglected Tropical Diseases, World Health Organization, Ren Minghui.

35. The ensuing panel discussion was divided into two speaking slots, which were held at the same meeting. During the first speaking slot, the following made statements and asked the panellists questions:

(a) Representatives of States members of the Human Rights Council: China (also on behalf of Algeria, Brazil, Egypt, Iran (Islamic Republic of), Pakistan and South Africa), El Salvador, Georgia, Pakistan² (on behalf of the Organization of Islamic Cooperation), Paraguay, Portugal (also on behalf of the Community of Portuguese-speaking Countries), Qatar, Tunisia (on behalf of the Group of African States);

(b) Representatives of observer States: France, Malaysia;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Amnesty International, Swedish Association for Sexuality Education, Verein Südwind Entwicklungspolitik.

36. At the end of the first speaking slot, the panellists answered questions and made their comments.

37. During the second speaking slot, the following made statements:

(a) Representatives of States members of the Human Rights Council: Botswana, Ethiopia, India, Indonesia, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Haiti, Iran (Islamic Republic of), Israel, Maldives, Russian Federation, Sierra Leone;

(c) Observers for non-governmental organizations: International Human Rights Association of American Minorities, Le pont, Tournier la page.

38. At the same meeting, the panellists answered questions and made their concluding remarks.

Panel discussion on unaccompanied migrant children and adolescents and human rights

39. At the 12th meeting, on 9 June 2017, the Human Rights Council held, pursuant to Council resolution 33/7, a panel discussion on unaccompanied migrant children and adolescents and human rights.

40. The High Commissioner made an opening statement for the panel. The Director of the Thematic Engagement, Special Procedures and Right to Development Division of OHCHR moderated the discussion.

41. At the same meeting, the following panellists engaged in an interactive discussion: member of the Committee on the Rights of the Child, Benyam Dawit Mezmur; Associate Professor of international law at the University of Roma Tre, Cristiana Carletti; Senior Emergency Advisor at the United Nations Children's Fund (UNICEF); member of the Human Rights Council Advisory Committee, Obiora Chinedu Okafor; an unaccompanied migrant youth, Gholamreza Hassanpour, who was assisted by a social worker at the Greek Council for Refugees, Katerina Giannikopoulou.

42. The ensuing panel discussion was divided into two speaking slots, which were held at the same meeting. During the first speaking slot, the following made statements and asked the panellists questions:

(a) Representatives of States members of the Human Rights Council: Brazil, El Salvador (also on behalf of the Community of Latin American and Caribbean States), Slovenia (also on behalf of Austria and Croatia), South Africa;

(b) Representatives of observer States: Argentina, France, Mexico, Sierra Leone;

(c) Observers for intergovernmental organizations: Council of Europe, European Union;

(d) Observer for the International Committee of the Red Cross;

(e) Observer for a national human rights institution: Equality and Human Rights Commission (also on behalf of the Scottish Human Rights Commission and the Northern Ireland Human Rights Commission);

(f) Observers for non-governmental organizations: American Civil Liberties Union, International Detention Coalition (also on behalf of Save the Children International and Terre des hommes fédération internationale), Save the Children International.

43. During the second speaking slot, the following made statements:

(a) Representatives of States members of the Human Rights Council: Bolivia (Plurinational State of), China, Ecuador, Iraq, Pakistan² (on behalf of the Organization of Islamic Cooperation), Portugal, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Bulgaria, Colombia, Fiji, Greece, Honduras, Jordan, Libya, Russian Federation, Turkey, Holy See;

(c) Observer for a national human rights institution: Scottish Human Rights Commission (also on behalf of the Equality and Human Rights Commission and the Northern Ireland Human Rights Commission);

(d) Observers for non-governmental organizations: Caritas Internationalis (also on behalf of Associazione Comunità Papa Giovanni XXIII and Dominicans for Justice and Peace: Order of Preachers), Defence for Children International (also on behalf of the International Catholic Child Bureau), Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco (also on behalf of the International Volunteerism Organization for Women, Education and Development).

44. At the same meeting, the panellists answered questions and made their concluding remarks.

Annual full-day discussion on the human rights of women

45. At the 16th meeting, on 13 June 2017, the Human Rights Council held, pursuant to Council resolution 6/30, an annual full-day discussion on the human rights of women. The full-day discussion was divided into two panel discussions.

46. At the same meeting, the Human Rights Council held the first panel discussion on the theme “Accelerating efforts to eliminate violence against women: engaging men and boys in preventing and responding to violence against women and girls”.

47. The Deputy High Commissioner made an opening statement for the panel. The Minister for Equal Opportunities and Nordic Cooperation of Denmark, Karen Ellemann, gave the keynote address. The Brenda Strafford Chair in the Prevention of Domestic Violence at the University of Calgary, Lana Wells, moderated the discussion for the panel.

48. At the same meeting, the following panellists made statements: Special Rapporteur on violence against women, its causes and consequences, Dubravka Šimonović; Masculinities Technical Adviser at the Abaad Resource Center for Gender Equality, Lebanon, Anthony Keedi; youth activist at Curious Minds, Ghana, Francis Oko Armah; Co-Chair of MenEngage Alliance and Founder of Men’s Action for Stopping Violence against Women, India, Abhijit Das.

49. The ensuing panel discussion was divided into two speaking slots, which were held at the same meeting. During the first speaking slot, the following made statements and asked the panellists questions:

(a) Representatives of States members of the Human Rights Council: Bahamas² (also on behalf of Antigua and Barbuda, Barbados, Belize, Dominica, Grenada, Guyana, Haiti, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname and Trinidad and Tobago), Brazil (on behalf of the Community of Portuguese-speaking Countries), Canada² (also on behalf of Australia and New Zealand), Egypt (on behalf of the Group of Arab States), El Salvador (on behalf of the Community of Latin American and Caribbean States), Norway² (also on behalf of Denmark, Estonia, Finland, Iceland, Latvia, Lithuania and Sweden), Slovenia (also on behalf of Austria, Liechtenstein and Switzerland), Tunisia (on behalf of the Group of African States), United Kingdom of Great Britain and Northern Ireland, United States of America;

(b) Representative of an observer State: Australia;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: International Commission of Jurists, Plan International (also on behalf of Defence for Children International, Foundation ECPAT International and Terre des hommes fédération internationale), United Nations Watch.

50. At the end of the first speaking slot, the panellists answered questions and made comments.

51. The following made statements during the second speaking slot of the first panel discussion:

(a) Representatives of States members of the Human Rights Council: Bangladesh, Egypt, El Salvador, Germany, India, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Bosnia and Herzegovina, Dominica, Israel, Italy, Malaysia, Sao Tome and Principe, Senegal, Sierra Leone, Spain;

(c) Observers for non-governmental organizations: Conseil international pour le soutien à des procès équitables et aux droits de l’homme, Make Mothers Matter, Swedish Association for Sexuality Education, World Young Women’s Christian Association.

52. At the same meeting, the panellists of the first panel discussion answered questions and made their concluding remarks.

53. At the 18th meeting, on the same day, the Human Rights Council held the second panel discussion, on the theme “Women’s rights and the 2030 Agenda for Sustainable Development: health and gender equality”.

54. The Deputy High Commissioner made an opening statement for the panel. The Permanent Representative of Fiji to the United Nations Office at Geneva, Nazhat Shameem Khan, moderated the discussion for the panel.

55. At the same meeting, the following panellists made statements: former President of Finland and Co-Chair of the High-level Working Group on the Health and Human Rights of Women, Children and Adolescents at the World Health Organization, Tarja Halonen; Vice-Minister of Health of Uruguay, Cristina Lustemberg; Chief of the Joint Secretariat to the High-level Working Group on the Health and Human Rights of Women, Children and Adolescents at the World Health Organization, Rajat Khosla; Coordinator of Youth Champions Advocacy Network Nepal, Smriti Thapa.

56. The ensuing panel discussion was divided into two speaking slots, which were held at the same meeting. During the first speaking slot, the following made statements and asked the panellists questions:

(a) Representatives of States members of the Human Rights Council: Armenia² (on behalf of States members and observers of the International Organization of la Francophonie), Australia² (also on behalf of Indonesia, Mexico, the Republic of Korea and Turkey), Belgium, El Salvador (on behalf of the Community of Latin American and Caribbean States), Pakistan² (on behalf of the Organization of Islamic Cooperation), Philippines (on behalf of the Association of Southeast Asian Nations), Slovenia, Tunisia (on behalf of the Group of African States), Uruguay² (also on behalf of Austria, Belgium, Bulgaria, Canada, Chile, Colombia, Czechia, Denmark, Estonia, Fiji, Finland, France, Georgia, Germany, Iceland, Ireland, Israel, Lithuania, Luxembourg, Mexico, the Netherlands, Norway, Portugal, Romania, Slovakia, Slovenia, Sweden and the United Kingdom of Great Britain and Northern Ireland);

(b) Representative of an observer State: Denmark (also on behalf of Finland, Iceland, Norway and Sweden);

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Action Canada for Population and Development, Center for Reproductive Rights, Swedish Federation of Lesbian, Gay, Bisexual and Transgender Rights (also on behalf of the International Lesbian and Gay Association).

57. At the end of the first speaking slot, the panellists answered questions and made comments.

58. During the second speaking slot for the second panel discussion, the following made statements:

(a) Representatives of States members of the Human Rights Council: China, Ecuador, Georgia, Portugal, Togo, United Arab Emirates;

(b) Representatives of observer States: Argentina, Bulgaria, Canada, Chile, Dominica, Israel, Jordan, Malaysia, Montenegro, Pakistan, Russian Federation, Singapore, Thailand, Uganda;

(c) Observer for United Nations entities, specialized agencies and related organizations: International Telecommunication Union;

(d) Observers for non-governmental organizations: Amnesty International, International Planned Parenthood Federation (also on behalf of the International Women’s Health Coalition, Plan International, Rutgers and the Swedish Association for Sexuality Education), Plan International, Swedish Association for Sexuality Education.

59. At the same meeting, the panellists of the second panel discussion answered questions and made their concluding remarks.

B. Interactive dialogues with special procedure mandate holders

Independent Expert on protection against violence and discrimination based on sexual orientation and gender identity

60. At the 1st meeting, on 6 June 2017, the Independent Expert on protection against violence and discrimination based on sexual orientation and gender identity, Vitit Muntarbhorn, presented his report (A/HRC/35/36).

61. During the ensuing interactive dialogue, at the 1st and 2nd meetings, on the same day, the following made statements and asked the Independent Expert questions:

(a) Representatives of States members of the Human Rights Council: Albania, Belgium, Bolivia (Plurinational State of), Brazil, Chile³ (also on behalf of Argentina, Brazil, Colombia, Costa Rica, Mexico and Uruguay), Cuba, Ecuador, Georgia, Germany, Latvia, Netherlands, Netherlands (also on behalf of Albania, Argentina, Australia, Austria, Belgium, Canada, Chile, Costa Rica, Czechia, Ecuador, Estonia, Finland, France, Germany, Greece, Honduras, Israel, Italy, Lithuania, Malta, Mexico, Montenegro, New Zealand, Norway, Portugal, Serbia, Slovenia, Spain, Sweden, Switzerland, Ukraine, the United Kingdom of Great Britain and Northern Ireland, the United States of America and Uruguay), Pakistan³ (on behalf of the Organization of Islamic Cooperation with the exception of Albania), Portugal, Slovenia, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Argentina, Australia, Austria, Canada, Colombia, Costa Rica, Czechia, Estonia, France, Greece, Honduras, Iceland (also on behalf of Denmark, Finland, Norway and Sweden), Ireland, Israel, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Montenegro, New Zealand, Spain, Thailand, Uruguay;

(c) Observer for United Nations entities, specialized agencies and related organizations: UNICEF;

(d) Observer for an intergovernmental organization: European Union;

(e) Observer for national human rights institutions: Global Alliance of National Human Rights Institutions;

(f) Observers for non-governmental organizations: Action Canada for Population and Development, Alliance Defending Freedom, Colombian Commission of Jurists, Human Rights Watch, International Bar Association, International Lesbian and Gay Association (also on behalf of Federatie van Nederlandse Verenigingen tot Integratie van Homoseksualiteit – COC Nederland), International Service for Human Rights (also on behalf of Federatie van Nederlandse Verenigingen tot Integratie van Homoseksualiteit – COC Nederland and the International Lesbian and Gay Association), Swedish Federation of Lesbian, Gay, Bisexual and Transgender Rights, United Nations Watch, Women's International League for Peace and Freedom.

62. At the 1st and 2nd meetings, on the same day, the Independent Expert answered questions and made his concluding remarks.

Special Rapporteur on extrajudicial, summary or arbitrary executions

63. At the 1st meeting, on 6 June 2017, the Special Rapporteur on extrajudicial, summary or arbitrary executions, Agnès Callamard, presented her reports (A/HRC/35/23 and Add.1–2).

64. During the ensuing interactive dialogue, at the 1st and 2nd meetings, on the same day, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Belgium, Brazil, Cuba, Nigeria, Philippines, Portugal, Switzerland, Tunisia, United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of);

³ Observer of the Human Rights Council speaking on behalf of member and observer States.

(b) Representatives of observer States: Australia, France, Honduras, Israel, Mexico, Montenegro, Ireland, New Zealand, Sierra Leone, Spain;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Alliance Defending Freedom, Americans for Democracy and Human Rights in Bahrain, Asian Forum for Human Rights and Development, Asian Legal Resource Centre, Comisión Mexicana de Defensa y Promoción de los Derechos Humanos, Franciscans International (also on behalf of the Asian Forum for Human Rights and Development), Human Rights Watch, International Lesbian and Gay Association (also on behalf of Federatie van Nederlandse Verenigingen tot Integratie van Homoseksualiteit – COC Nederland).

65. At the same meetings, the Special Rapporteur answered questions and made her concluding remarks.

Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health

66. At the 2nd meeting, on 6 June 2017, the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, Dainius Pūras, presented his reports (A/HRC/35/21 and Add.1–2).

67. At the same meeting, the representatives of Algeria and Croatia made statements as the States concerned.

68. During the ensuing interactive dialogue, at the 2nd and 3rd meetings, on the same day, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Belgium, Bolivia (Plurinational State of), Botswana, China, Côte d'Ivoire, Cuba, Egypt, El Salvador (also on behalf of the Community of Latin American and Caribbean States), Ethiopia, Indonesia, Iraq, Japan, Pakistan³ (also on behalf of the Organization of Islamic Cooperation), Philippines, Portugal (also on behalf of Brazil), South Africa, Togo, Tunisia (also on behalf of the Group of African States), United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Afghanistan, Australia, Benin, Burkina Faso, Djibouti, France, Iran (Islamic Republic of), Israel, Kuwait, Libya, Lithuania, Malaysia, Maldives, Sierra Leone, Spain, Sudan, State of Palestine;

(c) Observer for United Nations entities, specialized agencies and related organizations: World Health Organization;

(d) Observer for an intergovernmental organization: European Union;

(e) Observers for non-governmental organizations: Action Canada for Population and Development, Alliance Defending Freedom, Allied Rainbow Communities International, Americans for Democracy and Human Rights in Bahrain, Association of World Citizens, Association pour l'intégration et le développement durable au Burundi, Center for Reproductive Rights, Centre Europe-tiers monde, Centre indépendant de recherches et d'initiatives pour le dialogue, Colombian Commission of Jurists, Federation of Cuban Women, Make Mothers Matter, Verein Südwind Entwicklungspolitik.

69. At the 3rd meeting, on the same day, the Special Rapporteur answered questions and made his concluding remarks.

Independent Expert on human rights and international solidarity

70. At the 2nd meeting, on 6 June 2017, the Independent Expert on human rights and international solidarity, Virginia Dandan, presented her reports (A/HRC/35/35 and Add.1).

71. At the same meeting, the representative of Norway made a statement as the State concerned.

72. During the ensuing interactive dialogue, at the 2nd and 3rd meetings, on the same day, the following made statements and asked the Independent Expert questions:

(a) Representatives of States members of the Human Rights Council: Bangladesh, Bolivia (Plurinational State of), Botswana, China, Côte d'Ivoire, Cuba, Egypt, El Salvador, Indonesia, Iraq, Philippines, South Africa, Togo, Tunisia (also on behalf of the Group of African States), Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Benin, Iran (Islamic Republic of), Luxembourg, Malaysia, Maldives, Pakistan, Sudan, Holy See;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Associazione Comunità Papa Giovanni XXIII (also on behalf of Association Points-Cœur, the Company of the Daughters of Charity of St. Vincent de Paul, the Foundation for GAIA, the Institute for Planetary Synthesis, International-Lawyers.Org, the International Movement of Apostolate in the Independent Social Milieus, the International Organization for the Right to Education and Freedom of Education, the International Volunteerism Organization for Women, Education and Development, Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco, New Humanity, Passionists International, the Planetary Association for Clean Energy, the Teresian Association and the World Union of Catholic Women's Organizations).

73. At the 3rd meeting, on the same day, the Special Rapporteur answered questions and made her concluding remarks.

74. At the same meeting, the representatives of the United States of America and Venezuela (Bolivarian Republic of) made statements in exercise of the right of reply.

Special Rapporteur on the rights to freedom of peaceful assembly and of association

75. At the 3rd meeting, on 6 June 2017, the Special Rapporteur on the rights to freedom of peaceful assembly and of association, Annalisa Ciampi, presented her reports (A/HRC/35/28, A/HRC/35/28/Add.1, A/HRC/35/28/Add.2 and Corr.1, and A/HRC/35/28/Add.3).

76. At the 5th meeting, on 7 June 2017, the representatives of the United Kingdom of Great Britain and Northern Ireland and the United States of America made statements as the States concerned.

77. During the ensuing interactive dialogue, at the 5th and 6th meetings, on the same day, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Albania, Belgium, Brazil, China, Cuba, Ecuador, Egypt, Germany, Indonesia, Latvia, Nigeria, Pakistan³ (also on behalf of the Organization of Islamic Cooperation), Portugal, South Africa, Switzerland, Tunisia (also on behalf of the Group of African States), United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Afghanistan, Czechia, Denmark, Estonia, France, Italy, Iran (Islamic Republic of), Ireland, Israel, Lithuania, Malaysia, Maldives, Mexico, Montenegro, Morocco, Russian Federation, Sierra Leone, Spain, Sudan, Sweden, State of Palestine;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Action Canada for Population and Development (also on behalf of the Sexual Rights Initiative), American Civil Liberties Union, Americans for Democracy and Human Rights in Bahrain, Asian Forum for Human Rights and Development, Asian Legal Resource Centre, CIVICUS: World Alliance for Citizen Participation, Comisión Mexicana de Defensa y Promoción de los Derechos Humanos, Conectas Direitos Humanos, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Human Rights House Foundation, Truth Foundation, United Nations Watch, World Muslim Congress.

78. At the 6th meeting, on the same day, the Special Rapporteur answered questions and made her concluding remarks.

79. At the same meeting, the representative of Brazil made a statement in exercise of the right of reply.

Special Rapporteur on the right to education

80. At the 3rd meeting, on 6 June 2017, the Special Rapporteur on the right to education, Koumbou Boly Barry, presented her reports (A/HRC/35/24 and Add.1).

81. At the 5th meeting, on 7 June 2017, the representative of Chile made a statement as the State concerned.

82. During the ensuing interactive dialogue, at the 5th and 6th meetings, on 7 June 2017, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Albania, Bolivia (Plurinational State of), Botswana, Brazil, China, Cuba, Ecuador, El Salvador, Egypt, Ethiopia, Georgia, Germany, Indonesia, Iraq, Nigeria, Pakistan³ (also on behalf of the Organization of Islamic Cooperation), Portugal, Qatar, Republic of Korea, Saudi Arabia, South Africa, Togo, United Arab Emirates, United States of America;

(b) Representatives of observer States: Afghanistan, Argentina, Azerbaijan, Denmark, Estonia, France, Greece, Iran (Islamic Republic of), Ireland, Israel, Italy, Kuwait, Malaysia, Maldives, Mexico, Montenegro, Morocco, Russian Federation, Sierra Leone, Slovakia, Sweden, Ukraine, Viet Nam;

(c) Observer for United Nations entities, specialized agencies and related organizations: United Nations Educational, Scientific and Cultural Organization;

(d) Observer for an intergovernmental organization: European Union;

(e) Observer for a national human rights institution: Office of the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan;

(f) Observers for non-governmental organizations: European Centre for Law and Justice, International-Lawyers.Org.

83. At the 6th meeting, on 7 June 2017, the Special Rapporteur answered questions and made her concluding remarks.

Special Rapporteur on the human rights of internally displaced persons

84. At the 6th meeting, on 7 June 2017, the Special Rapporteur on the human rights of internally displaced persons, Cecilia Jimenez-Damary, presented her reports (A/HRC/35/27 and Add.1–3).

85. At the 8th meeting, on 8 June 2017, the representatives of Afghanistan, Georgia and Nigeria made statements as the States concerned.

86. During the ensuing interactive dialogue, at the same meeting, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Albania, Cuba, Ecuador, Egypt, El Salvador, Georgia (also on behalf of Azerbaijan, the Republic of Moldova and Ukraine), Hungary, Indonesia, Iraq, Togo, Tunisia (also on behalf of the Group of African States), United States of America;

(b) Representatives of observer States: Angola, Armenia, Austria, Azerbaijan, Benin, Burkina Faso, Colombia, Estonia, Fiji, Honduras, Libya, Norway, Pakistan, Russian Federation, Serbia, Sierra Leone, Somalia, Sudan, Ukraine, State of Palestine;

(c) Observer for an intergovernmental organization: European Union;

(d) Observer for the International Committee of the Red Cross;

(e) Observer for national human rights institutions: Global Alliance of National Human Rights Institutions;

(f) Observers for non-governmental organizations: Colombian Commission of Jurists, Comisión Mexicana de Defensa y Promoción de los Derechos Humanos.

87. At the 9th meeting, on 8 June 2017, the Special Rapporteur answered questions and made her concluding remarks.

88. At the same meeting, the representatives of Albania and Serbia made statements in exercise of the right of reply.

Special Rapporteur on extreme poverty and human rights

89. At the 6th meeting, on 7 June 2017, the Special Rapporteur on extreme poverty and human rights, Philip Alston, presented his reports (A/HRC/35/26, A/HRC/35/26/Add.1, A/HRC/35/26/Add.2 and Corr.1, and A/HRC/35/26/Add.3).

90. At the 8th meeting, on 8 June 2017, the representatives of China, Mauritania and Saudi Arabia made statements as the States concerned.

91. At the same meeting, the representative of the Commission nationale des droits de l'homme de la Mauritanie made a statement.

92. During the ensuing interactive dialogue, at the 8th and 9th meetings, on the same day, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Bolivia (Plurinational State of), Botswana, Brazil, Cuba, Egypt, El Salvador (also on behalf of the Community of Latin American and Caribbean States), Ethiopia, France³ (also on behalf of Albania, Belgium, Chile, Croatia, Ecuador, Ethiopia, Ghana, Kenya, Peru, the Philippines, Romania and Senegal), India, Indonesia, Pakistan³ (on behalf of the Organization of Islamic Cooperation), Paraguay, South Africa, Switzerland, Togo, Tunisia, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Algeria, Angola, Burkina Faso, Djibouti, Honduras, Iran (Islamic Republic of), Malaysia, Morocco, Namibia, Norway, Poland, Peru, Senegal, Sierra Leone, Somalia, Sudan, Holy See;

(c) Observer for United Nations entities, specialized agencies and related organizations: UNICEF;

(d) Observer for an intergovernmental organization: European Union;

(e) Observers for non-governmental organizations: Alsalam Foundation, Anti-Slavery International, Association des étudiants tamouls de France (also on behalf of Observatoire mauritanien des droits de l'homme et de la démocratie), Association mauritanienne pour la promotion des droits de l'homme, Association "Paix" pour la lute contre la contrainte et l'injustice, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Helsinki Foundation for Human Rights, Human Rights Watch, International Federation for Human Rights Leagues, International Lesbian and Gay Association, International Service for Human Rights, Minority Rights Group, United Nations Watch.

93. At the 9th meeting, on 8 June 2017, the Special Rapporteur answered questions and made his concluding remarks.

94. At the same meeting, the representative of China made a statement in exercise of the right of reply.

Working Group on the issue of human rights and transnational corporations and other business enterprises

95. At the 9th meeting, on 8 June 2017, the Chair of the Working Group on the issue of human rights and transnational corporations and other business enterprises, Michael K. Addo, presented the Working Group's reports (A/HRC/35/32 and Add.1–3).

96. At the same meeting, the representatives of Mexico and the Republic of Korea made statements as the States concerned.

97. Also at the same meeting, the representative of the Comisión Nacional de Derechos Humanos de México made a statement (by video message).

98. During the ensuing interactive dialogue, at the 9th meeting, on 8 June 2017, and at the 10th meeting, on 9 June, the following made statements and asked the Chair questions:

(a) Representatives of States members of the Human Rights Council: Brazil, China, Côte d'Ivoire, Cuba, Ecuador, Egypt, Germany, Ghana (also on behalf of Argentina, the Netherlands, Norway and the Russian Federation), Indonesia, Kenya, Netherlands, Philippines, South Africa, Switzerland, Togo, Tunisia (on behalf of the Group of African States), Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Azerbaijan, Benin, France, Malaysia, Mozambique, Pakistan, Peru, Russian Federation, Sierra Leone, Spain, Thailand, State of Palestine;

(c) Observers for intergovernmental organizations: Council of Europe, European Union;

(d) Observers for non-governmental organizations: Asian Forum for Human Rights and Development, Comisión Mexicana de Defensa y Promoción de los Derechos Humanos, Conectas Direitos Humanos, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Dominicans for Justice and Peace: Order of Preachers, International Commission of Jurists, International Service for Human Rights, Peace Brigades International Switzerland.

99. At the 10th meeting, on 9 June 2017, the Chair answered questions and made his concluding remarks.

100. At the 11th meeting, on the same day, the representatives of Armenia and Brazil made statements in exercise of the right of reply.

Special Rapporteur on the human rights of migrants

101. At the 9th meeting, on 8 June 2017, the Special Rapporteur on the human rights of migrants, François Crépeau, presented his reports (A/HRC/35/25 and Add.1–3).

102. At the same meeting, the representatives of Angola, Australia and Greece made statements as the States concerned.

103. Also at the same meeting, the representative of the Greek National Commission for Human Rights made a statement.

104. During the ensuing interactive dialogue, at the 9th meeting, on 8 June 2017, and at the 10th meeting, on 9 June, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Bangladesh, Bolivia (Plurinational State of), Brazil, China, Côte d'Ivoire, Cuba, Ecuador, Egypt, El Salvador (also on behalf of the Community of Latin American and Caribbean States), Ethiopia, Georgia, Germany, India, Indonesia, Iraq, Kenya, Kyrgyzstan, Philippines, South Africa, Switzerland, Togo, Tunisia (also on behalf of the Group of African States), United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Afghanistan, Algeria, Armenia, Benin, Burkina Faso, Canada, Chile, Colombia, Costa Rica, Djibouti, France, Greece, Honduras, Iran (Islamic Republic of), Israel, Italy, Libya, Malaysia, Malta, Mexico, Nepal, Pakistan, Peru, Russian Federation, Sierra Leone, Sudan, Thailand, the former Yugoslav Republic of Macedonia, Turkey, Viet Nam;

(c) Observer for United Nations entities, specialized agencies and related organizations: UNICEF;

(d) Observer for an intergovernmental organization: European Union;

(e) Observer for the Sovereign Military Hospitaller Order of St. John of Jerusalem, of Rhodes and of Malta;

(f) Observers for non-governmental organizations: Alsalam Foundation, Association pour l'intégration et le développement durable au Burundi, Franciscans International, International Commission of Jurists, International Detention Coalition (also on behalf of Caritas Internationalis, Franciscans International and Save the Children International), International Volunteerism Organization for Women, Education and Development (also on behalf of Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco), Liberation, World Evangelical Alliance.

105. At the 10th meeting, on 9 June 2017, the Special Rapporteur answered questions and made his concluding remarks.

Working Group on the issue of discrimination against women in law and in practice

106. At the 10th meeting, on 9 June 2017, the Chair of the Working Group on the issue of discrimination against women in law and in practice, Alda Facio, presented the Working Group's reports (A/HRC/35/29 and Add.1–2).

107. At the 11th meeting, on the same day, the representatives of Hungary and Kuwait made statements as the States concerned.

108. During the ensuing interactive dialogue, at the same meeting, the following made statements and asked the Chair questions:

(a) Representatives of States members of the Human Rights Council: Albania, Belgium, Bolivia (Plurinational State of), Botswana, Brazil, China, Cuba, Ecuador, Finland⁴ (also on behalf of Denmark, Estonia, Iceland, Latvia, Lithuania, Norway and Sweden), Georgia, Indonesia, Iraq, Kyrgyzstan, Latvia, Pakistan⁴ (also on behalf of the Organization of Islamic Cooperation), Paraguay, Portugal, Republic of Korea, Slovenia, South Africa, Switzerland, Tunisia (also on behalf of the Group of African States), United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Algeria, Australia, Azerbaijan, France, Greece, Guinea, Iran (Islamic Republic of), Israel, Italy, Jamaica, Jordan, Madagascar, Malaysia, Maldives, Mali, Mexico, Montenegro, Myanmar, Namibia, New Zealand, Spain;

(c) Observers for intergovernmental organizations: Council of Europe, European Union, International Development Law Organization, Inter-Parliamentary Union;

(d) Observers for non-governmental organizations: Asian Legal Resource Centre, Association pour l'intégration et le développement durable au Burundi, Center for Reproductive Rights, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Federatie van Nederlandse Verenigingen tot Integratie van Homoseksualiteit – COC Nederland (also on behalf of the International Lesbian and Gay Association), International Commission of Jurists, Iraqi Development Organization, International Service for Human Rights.

109. At the 11th meeting, on 9 June 2017, the Chair answered questions and made her concluding remarks.

Special Rapporteur on trafficking in persons, especially women and children

110. At the 11th meeting, on 9 June 2017, the Special Rapporteur on trafficking in persons, especially women and children, Maria Grazia Giammarinaro, presented her reports (A/HRC/35/37 and Add.1–2).

111. At the same meeting, the representatives of Kuwait and the United States of America made statements as the States concerned.

112. During the ensuing interactive dialogue, at the 13th meeting, on 12 June 2017, the following made statements and asked the Special Rapporteur questions:

⁴ Observer of the Human Rights Council speaking on behalf of member and observer States.

(a) Representatives of States members of the Human Rights Council: Belarus⁴ (also on behalf of Bahrain, Bangladesh, Bolivia (Plurinational State of), Ecuador, Egypt, India, Kazakhstan, Kyrgyzstan, the Lao People's Democratic Republic, Libya, Nicaragua, Nigeria, the Philippines, Qatar, the Russian Federation, Singapore, Tajikistan, Turkmenistan, the United Arab Emirates, Uzbekistan and Venezuela (Bolivarian Republic of)), Belgium, Bolivia (Plurinational State of), Botswana, Brazil, China, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Georgia, Germany, Indonesia, Iraq, Latvia, Nigeria, Pakistan⁴ (also on behalf of the Organization for Islamic Cooperation), Philippines, Republic of Korea, Saudi Arabia, South Africa, Tunisia (also on behalf of the Group of African States), United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Argentina, Australia, Azerbaijan, Bahrain, Bosnia and Herzegovina, Bulgaria, Colombia, France, Gambia, Greece, Israel, Italy, Libya, Malaysia, Maldives, Mali, Montenegro, Russian Federation, Seychelles, Spain, Sudan, Sweden, Thailand, Uruguay, Viet Nam;

(c) Observer for United Nations entities, specialized agencies and related organizations: UNICEF;

(d) Observers for intergovernmental organizations: Council of Europe, European Union;

(e) Observers for non-governmental organizations: Caritas Internationalis, Dominicans for Justice and Peace: Order of Preachers, International-Lawyers.Org, Iraqi Development Organization, Lawyers' Rights Watch Canada, Organisation internationale pour le développement intégral de la femme, United Nations Watch, World Barua Organization.

113. At the same meeting, the Special Rapporteur answered questions and made her concluding remarks.

Special Rapporteur on the independence of judges and lawyers

114. At the 13th meeting, on 12 June 2017, the Special Rapporteur on the independence of judges and lawyers, Diego García-Sayán, presented his reports (A/HRC/35/31 and Add.1).

115. At the 14th meeting, on the same day, the representative of Sri Lanka made a statement as the State concerned.

116. During the ensuing interactive dialogue, at the 14th and 15th meetings, on 12 June 2017, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Albania, Botswana, Brazil, China, Cuba, Ecuador, Egypt (also on behalf of the Group of Arab States), Hungary, Iraq, Latvia, Nigeria, Peru⁴ (also on behalf of Argentina, Bolivia (Plurinational State of), Brazil, Colombia, Costa Rica, Chile, Guatemala, Honduras, Mexico, Panama and Paraguay), Portugal, Togo, Tunisia (also on behalf of the Group of African States), United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Algeria, Denmark, Estonia, France, Iran (Islamic Republic of), Israel, Jordan, Maldives, Mexico, Montenegro, Morocco, Pakistan, Sudan;

(c) Observers for intergovernmental organizations: European Union, International Development Law Organization;

(d) Observers for non-governmental organizations: Alsalam Foundation (also on behalf of Americans for Democracy and Human Rights in Bahrain), Asian Legal Resource Centre, Association Bharathi centre culturel franco-tamoul, Comisión Mexicana de Defensa y Promoción de los Derechos Humanos, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Freedom Now, Human Rights House Foundation, International Bar Association (also on behalf of Lawyers for Lawyers and Lawyers' Rights

Watch Canada), International Commission of Jurists, International Human Rights Association of American Minorities, Swiss Catholic Lenten Fund.

117. At the 15th meeting, on the same day, the Special Rapporteur answered questions and made his concluding remarks.

Special Rapporteur on violence against women, its causes and consequences

118. At the 13th meeting, on 12 June 2017, the Special Rapporteur on violence against women, its causes and consequences, Dubravka Šimonović, presented her reports (A/HRC/35/30 and Add.1–3).

119. At the 14th meeting, on the same day, the representatives of Argentina, Israel and the State of Palestine made statements as the States concerned.

120. At the same meeting, the representative of the Independent Commission for Human Rights of the State of Palestine made a statement (by video message).

121. During the ensuing interactive dialogue, at the 14th and 15th meetings, on 12 June 2017, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Albania, Bangladesh, Belgium, Bolivia (Plurinational State of), Botswana, Brazil, China, Cuba, Ecuador, Egypt, El Salvador, Georgia, India, Iraq, Kyrgyzstan, Latvia, Lithuania⁴ (also on behalf of Albania, Andorra, Australia, Austria, Belgium, Bolivia (Plurinational State of), Bosnia and Herzegovina, Bulgaria, Canada, Chile, Costa Rica, Croatia, Cyprus, Czechia, Denmark, Estonia, Fiji, Finland, France, Georgia, Germany, Ghana, Greece, Hungary, Iceland, Ireland, Israel, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, the Republic of Moldova, Monaco, Mongolia, Montenegro, the Netherlands, Norway, Paraguay, Peru, Poland, Portugal, the Republic of Korea, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, Turkmenistan, Ukraine, the former Yugoslav Republic of Macedonia, the United Kingdom of Great Britain and Northern Ireland and the United States of America), Paraguay, Peru⁴ (also on behalf of Argentina, Bolivia (Plurinational State of), Brazil, Chile, Colombia, Costa Rica, Guatemala, Honduras, Mexico, Panama and Paraguay), Portugal, Republic of Korea, Qatar, Saudi Arabia, Slovenia, South Africa, Switzerland, Togo, Tunisia (also on behalf of the Group of African States), United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Afghanistan, Algeria, Angola, Australia, Austria, Bahamas, Bosnia and Herzegovina, Canada, Colombia, Denmark, Estonia, Finland, France, Greece, Honduras, Iran (Islamic Republic of), Italy, Jamaica, Jordan, Liechtenstein, Malaysia, Maldives, Mexico, Montenegro, Pakistan, Poland, Sierra Leone, Slovakia, Spain, Sudan, Sweden, Thailand, Turkey;

(c) Observers for intergovernmental organizations: Council of Europe, European Union;

(d) Observers for non-governmental organizations: Alsalam Foundation (also on behalf of Americans for Democracy and Human Rights in Bahrain), Il Cenacolo, International Commission of Jurists, Liberation, United Nations Watch, World Muslim Congress.

122. At the 15th meeting, on the same day, the Special Rapporteur answered questions and made her concluding remarks.

Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression

123. At the 15th meeting, on 12 June 2017, the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, David Kaye, presented his reports (A/HRC/35/22, A/HRC/35/22/Add.1 and Corr.1, and Add.2–4).

124. At the same meeting, the representatives of Japan, Tajikistan and Turkey made statements as the States concerned.

125. During the ensuing interactive dialogue, at the 15th meeting, on 12 June 2017, and at the 17th meeting, on 13 June, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Albania, Argentina⁴ (also on behalf of Brazil, Chile, Colombia, Guatemala, Mexico, Panama, Paraguay and Peru), Belgium, Bolivia (Plurinational State of), Botswana, Brazil (also on behalf of Austria, Cuba, Germany, Liechtenstein and Mexico), Côte d'Ivoire, Egypt, Georgia, Germany, Iraq, Latvia, Netherlands, Nigeria, Paraguay, Portugal, Republic of Korea, South Africa, Switzerland, Tunisia (also on behalf of the Group of African States), United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Angola, Armenia, Australia, Austria, Azerbaijan, Benin, Cyprus, Estonia, France, Iran (Islamic Republic of), Ireland, Israel, Lithuania, Maldives, Mexico, Myanmar, Namibia, Norway, Pakistan, Poland, Russian Federation, Slovakia, Spain, Sudan, Ukraine;

(c) Observers for intergovernmental organizations: European Union, Organization for Security and Cooperation in Europe, Organization of Islamic Cooperation;

(d) Observers for non-governmental organizations: East and Horn of Africa Human Rights Defenders Project, Franciscans International, Human Rights Now, International Federation for Human Rights Leagues (on behalf of Reporters sans frontières international and the World Organization against Torture), International Human Rights Association of American Minorities, International Movement against All Forms of Discrimination and Racism, Iraqi Development Organization, Jssor Youth Organization.

126. At the 15th meeting, on 12 June 2017, and at the 17th meeting, on 13 June, the Special Rapporteur answered questions and made his concluding remarks.

C. General debate on agenda item 3

127. At the 17th meeting, on 13 June 2017, and at the 19th meeting, on 14 June, the Human Rights Council held a general debate on thematic reports under agenda items 2 and 3, during which the following made statements:

(a) Representatives of States members of the Human Rights Council: Belgium, Brazil (also on behalf of China, Colombia, India, Japan, Mozambique, Paraguay, Portugal, Romania, Senegal and Thailand), Brazil (also on behalf of Costa Rica, Italy, Morocco, the Philippines, Senegal, Slovenia and Thailand), China (also on behalf of the Movement of Non-Aligned Countries, Greece, the Russian Federation and South Sudan), Croatia (also on behalf of Costa Rica and Poland), Indonesia, Iraq, Ireland⁴ (also on behalf of Chile, Japan, Sierra Leone, Tunisia, Action Canada for Sexual Health and Rights, Amnesty International, the Baha'i International Community, CIVICUS: World Alliance for Citizen Participation, the Coalition of African Lesbians, Edmund Rice International, Equality Now, the Federation for Women and Family Planning, Human Rights House Foundation, Human Rights Watch, the International Commission of Jurists, the International Federation for Human Rights Leagues, the International Service for Human Rights, Peace Brigades International Switzerland, Save the Children International, the Sexual Rights Initiative and the World Organization against Torture), Latvia, Malta⁴ (on behalf of the European Union), Netherlands, Pakistan⁴ (on behalf of the Organization of Islamic Cooperation), Paraguay (also on behalf of Albania, Austria, Bangladesh, Bolivia (Plurinational State of), Bosnia and Herzegovina, Brazil, Bulgaria, Canada, Colombia, Costa Rica, Croatia, Cuba, Cyprus, Egypt, Estonia, France, Georgia, Germany, Greece, Guatemala, Honduras, Hungary, Israel, Italy, Japan, Lithuania, Luxembourg, Malta, Montenegro, Morocco, the Netherlands, Panama, Peru, Poland, Portugal, the Republic of Korea, Romania, Slovenia, Spain, Sri Lanka, Tunisia, Turkey, the United Kingdom of Great Britain and Northern Ireland and Uruguay), Republic of Korea, Sweden⁴ (also on behalf of Brazil, Nigeria, Tunisia, Turkey and the United States of America), Venezuela (Bolivarian Republic of) (on behalf of the Movement of Non-Aligned Countries);

(b) Representatives of observer States: Armenia, Azerbaijan, Belarus, Estonia, Greece, Iran (Islamic Republic of), Jordan, Maldives, Montenegro, Pakistan, Russian Federation, Singapore, Holy See;

(c) Observer for an intergovernmental organization: Cooperation Council for the Arab States of the Gulf;

(d) Observers for non-governmental organizations: African Commission of Health and Human Rights Promoters, African Regional Agricultural Credit Association, Agence pour les droits de l'homme, Alliance Defending Freedom, Alsalam Foundation, Americans for Democracy and Human Rights in Bahrain, Article 19: International Centre against Censorship, Asian Forum for Human Rights and Development, Asian Legal Resource Centre, Asociación Cubana de las Naciones Unidas, Association Bharathi centre culturel franco-tamoul, Association des étudiants tamouls de France, Association Dunenyo, Association for Progressive Communications, Association for the Protection of Women and Children's Rights, Association of World Citizens, Associazione Comunità Papa Giovanni XXIII, Auspice Stella, Beijing Children's Legal Aid and Research Center, Beijing Zhicheng Migrant Workers' Legal Aid and Research Center, British Humanist Association, Centre Europe-tiers monde (also on behalf of Corporate Accountability International, FIAN International, Friends of the Earth International and the Institute for Policy Studies), CIVICUS: World Alliance for Citizen Participation, Comité Permanente por la Defensa de los Derechos Humanos, Conectas Direitos Humanos, Conseil de jeunesse pluriculturelle, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, "Coup de pouce" Chaîne de l'espoir Nord-Sud, Defence for Children International (also on behalf of Foundation ECPAT International, Plan International and Terre des hommes fédération internationale), Federation of Cuban Women, France Libertés: Fondation Danielle Mitterrand, Friends World Committee for Consultation, Graduate Women International, Human Rights Now, Il Cenacolo, International Career Support Association, International Commission of Jurists (also on behalf of the Asian Forum for Human Rights and Development, the Baha'i International Community, CIVICUS: World Alliance for Citizen Participation, the East and Horn of Africa Human Rights Defenders Project, Franciscans International, the International Bar Association, the International Federation for Human Rights Leagues, the International Lesbian and Gay Association, the International Movement against All Forms of Discrimination and Racism, the International Service for Human Rights and Peace Brigades International Switzerland), International Fellowship of Reconciliation, International Humanist and Ethical Union, International Human Rights Association of American Minorities, International-Lawyers.Org, International Movement against All Forms of Discrimination and Racism, International Muslim Women's Union, International Organization for the Elimination of All Forms of Racial Discrimination, International Organization for the Right to Education and Freedom of Education (also on behalf of Arigatou International, Association Points-Cœur, Associazione Comunità Papa Giovanni XXIII, the Equitas International Centre for Human Rights Education/Equitas centre international d'éducation aux droits humains, the Foundation for GAIA, Graduate Women International, the International Movement against All Forms of Discrimination and Racism, the International Organization for the Elimination of All Forms of Racial Discrimination, the Lazarus Union, ONG Hope International, the Planetary Association for Clean Energy, Soka Gakkai International, the Sovereign Military Order of the Temple of Jerusalem, the Teresian Association and the Women's World Summit Foundation), International Service for Human Rights, International Volunteerism Organization for Women, Education and Development (also on behalf of Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco), International Youth and Student Movement for the United Nations, Iraqi Development Organization, Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco (also on behalf of the European Youth Forum and the International Volunteerism Organization for Women, Education and Development), Kham Rehabilitation Centre for Victims of Torture, Lawyers' Rights Watch Canada, Le pont, Liberation, Make Mothers Matter, Mbororo Social and Cultural Development Association, National Union of Jurists of Cuba, Nippon Foundation, Organisation internationale pour le développement intégral de la femme, Organization for Defending Victims of Violence, Palestinian Center for Development and Media Freedoms "MADA", Palestinian Return Centre, Prahar, Presse emblème campagne, Rencontre africaine pour la

défense des droits de l'homme, Society for Threatened Peoples, Swiss Catholic Lenten Fund, Tamil Uzhagam, Tournier la page, Union of Arab Jurists, United Nations Watch, Verein Südwind Entwicklungspolitik, Victorious Youths Movement, Villages Unis, VIVAT International, Women's Centre for Legal Aid and Counselling, Women's Human Rights International Association, Women's International Democratic Federation, Women's International League for Peace and Freedom, World Barua Organization, World Environment and Resources Council, World Evangelical Alliance, World Muslim Congress.

128. At the 19th meeting, on 14 June 2017, the representatives of Brazil and China made statements in exercise of the right of reply.

D. Consideration of and action on draft proposals

Seventieth anniversary of the Universal Declaration of Human Rights and twenty-fifth anniversary of the Vienna Declaration and Programme of Action

129. At the 34th meeting, on 22 June 2017, the representative of the Russian Federation introduced draft resolution A/HRC/35/L.1, sponsored by the Russian Federation and co-sponsored by Austria, Azerbaijan, Belarus, Belgium, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, China, Croatia, Cyprus, the Democratic People's Republic of Korea, Ecuador, Egypt (on behalf of the Group of Arab States), El Salvador, Ethiopia, Iceland, India, Luxembourg, Montenegro, Nicaragua, Panama, Paraguay, Peru, the Philippines, Portugal, the Republic of Moldova, the Russian Federation, Serbia, Slovenia, South Africa, Spain, Switzerland, the Syrian Arab Republic, the former Yugoslav Republic of Macedonia, Turkey, Venezuela (Bolivarian Republic of) and Viet Nam. Subsequently, Argentina, Armenia, Australia, Bangladesh, Canada, Chile, Costa Rica, Cuba, Denmark, Estonia, Finland, Germany, Greece, Guatemala, Hungary, Indonesia, Ireland, Italy, Jamaica, Kazakhstan, Latvia, Liechtenstein, Maldives, Mongolia, the Netherlands, Norway, Pakistan, the Republic of Korea, Romania, Slovakia, Sri Lanka, Sweden, Thailand, Tunisia (on behalf of the Group of African States) and Uzbekistan joined the sponsors.

130. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution.

131. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/1).

The right to education: follow-up to Human Rights Council resolution 8/4

132. At the 34th meeting, on 22 June 2017, the representative of Portugal introduced draft resolution A/HRC/35/L.2, sponsored by Portugal and co-sponsored by Albania, Andorra, Argentina, Austria, Belgium, Bosnia and Herzegovina, Botswana, Bulgaria, Croatia, Cyprus, Denmark, Egypt, Finland, France, Georgia, Germany, Honduras, Hungary, Italy, Liechtenstein, Luxembourg, Malta, Montenegro, the Netherlands, Norway, Panama, Paraguay, Peru, Poland, Qatar, the Republic of Moldova, Spain, Sweden, the former Yugoslav Republic of Macedonia, Ukraine and Uruguay. Subsequently, Algeria, Angola, Armenia, Benin, Bolivia (Plurinational State of), Brazil, Canada, Chile, Colombia, Costa Rica, Czechia, Ecuador, El Salvador, Estonia, Greece, Guatemala, Haiti, Indonesia, Ireland, Israel, Japan, Latvia, Lithuania, Maldives, Monaco, Mongolia, the Philippines, Romania, San Marino, Sierra Leone, Slovakia, Slovenia, Sri Lanka, Switzerland, Thailand and Timor-Leste joined the sponsors.

133. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution.

134. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/2).

135. At the 38th meeting, on 23 June 2017, the representatives of the United Kingdom of Great Britain and Northern Ireland and the United States of America made statements in explanation of vote after the vote.

Human rights and international solidarity

136. At the 34th meeting, on 22 June 2017, the representative of Cuba introduced draft resolution A/HRC/35/L.3, sponsored by Cuba and co-sponsored by Bolivia (Plurinational State of), the Democratic People's Republic of Korea, Egypt (on behalf of the Group of Arab States), El Salvador, Nicaragua, Paraguay, the Syrian Arab Republic and Venezuela (Bolivarian Republic of). Subsequently, Angola, Bangladesh, Belarus, Botswana, Malaysia, Maldives, the Philippines, Sierra Leone, South Africa and Sri Lanka joined the sponsors.

137. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution.

138. At the same meeting, the representative of Germany, on behalf of States members of the European Union that are members of the Human Rights Council, made a statement in explanation of vote before the vote in relation to the draft resolution. In its statement, the representative of Germany disassociated the respective member States from the consensus on paragraph 8 of the draft resolution.

139. Also at the same meeting, at the request of the representative of Germany, a recorded vote was taken on the draft resolution. The voting result was as follows:

In favour:

Bangladesh, Bolivia (Plurinational State of), Botswana, Brazil, Burundi, China, Congo, Côte d'Ivoire, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Ghana, India, Indonesia, Iraq, Kenya, Kyrgyzstan, Mongolia, Nigeria, Panama, Paraguay, Philippines, Qatar, Rwanda, Saudi Arabia, South Africa, Togo, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Albania, Belgium, Croatia, Georgia, Germany, Hungary, Japan, Latvia, Netherlands, Portugal, Republic of Korea, Slovenia, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America

140. The Human Rights Council adopted the draft resolution by 32 votes to 15, with no abstentions (resolution 35/3).

141. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a statement in explanation of vote after the vote.

Promotion of the right to peace

142. At the 34th meeting, on 22 June 2017, the representative of Cuba introduced draft resolution A/HRC/35/L.4, sponsored by Cuba and co-sponsored by Bolivia (Plurinational State of), the Democratic People's Republic of Korea, Egypt (on behalf of the Group of Arab States), El Salvador, Haiti, Nicaragua, Paraguay, the Syrian Arab Republic and Venezuela (Bolivarian Republic of). Subsequently, Haiti withdrew its original co-sponsorship. Subsequently, Angola, Bangladesh, Belarus, Colombia, Costa Rica, Ecuador, Indonesia, Malaysia, Maldives, the Philippines and Sierra Leone joined the sponsors.

143. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

144. At the same meeting, the representatives of Germany (on behalf of States members of the European Union that are members of the Human Rights Council) and the United Kingdom of Great Britain and Northern Ireland made statements in explanation of vote before the vote in relation to the draft resolution. In its statement, the representative of

Germany disassociated the respective member States from the consensus on the draft resolution.

145. Also at the same meeting, at the request of the representative of the United Kingdom of Great Britain and Northern Ireland, a recorded vote was taken on the draft resolution. The voting was as follows:

In favour:

Bangladesh, Bolivia (Plurinational State of), Botswana, Brazil, Burundi, China, Congo, Côte d'Ivoire, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Ghana, India, Indonesia, Iraq, Kenya, Kyrgyzstan, Mongolia, Nigeria, Panama, Paraguay, Philippines, Qatar, Rwanda, Saudi Arabia, South Africa, Togo, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Belgium, Croatia, Germany, Hungary, Japan, Latvia, Netherlands, Republic of Korea, Slovenia, United Kingdom of Great Britain and Northern Ireland, United States of America

Abstaining:

Albania, Georgia, Portugal, Switzerland

146. The Human Rights Council adopted the draft resolution by 32 votes to 11, with 4 abstentions (resolution 35/4).

Mandate of the Special Rapporteur on trafficking in persons, especially women and children

147. At the 34th meeting, on 22 June 2017, the representative of Germany, also on behalf of the Philippines, introduced draft resolution A/HRC/35/L.6, sponsored by Germany and the Philippines, and co-sponsored by Albania, Algeria, Andorra, Argentina, Australia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Croatia, Cyprus, Czechia, Denmark, El Salvador, Equatorial Guinea, Estonia, Finland, Georgia, Ghana, Guinea, Honduras, Hungary, Iceland, Israel, Italy, Japan, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Montenegro, the Netherlands, Norway, Panama, Paraguay, Peru, Poland, Portugal, Qatar, the Republic of Korea, the Republic of Moldova, Romania, Slovenia, Spain, Sweden, the former Yugoslav Republic of Macedonia, Tunisia, Ukraine and the United States of America. Subsequently, Angola, Armenia, Belarus, Benin, Bolivia (Plurinational State of), Chile, Colombia, Costa Rica, Ecuador, Egypt (on behalf of the Group of Arab States), France, Greece, Guatemala, Ireland, Kazakhstan, Maldives, Mongolia, Sierra Leone, Slovakia, Sri Lanka, Switzerland, Thailand, Togo and Uruguay joined the sponsors.

148. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

149. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/5).

Panel discussion on the human rights of internally displaced persons in commemoration of the twentieth anniversary of the Guiding Principles on Internal Displacement

150. At the 34th meeting, on 22 June 2017, the representative of Austria (also on behalf of Honduras and Uganda) introduced draft decision A/HRC/35/L.7, sponsored by Austria, Honduras and Uganda, and co-sponsored by Australia, Azerbaijan, Belgium, Bosnia and Herzegovina, Brazil, Bulgaria, Canada, Colombia, Croatia, Cyprus, Ecuador, Estonia, Finland, France, Georgia, Germany, Haiti, Hungary, Iceland, Ireland, Latvia, Liechtenstein, Luxembourg, Montenegro, the Netherlands, Norway, Panama, Paraguay, Peru, the Philippines, Poland, Portugal, the Republic of Korea, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Tunisia,

Ukraine, the United Kingdom of Great Britain and Northern Ireland and the United States of America. Subsequently, Angola, Argentina, Benin, Chile, Costa Rica, Czechia, Denmark, Fiji, Greece, Guatemala, Italy, Japan, Lithuania, Maldives, Malta, Monaco, Sierra Leone and Sri Lanka joined the sponsors.

151. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft decision. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft decision.

152. At the same meeting, the Human Rights Council adopted the draft decision without a vote (decision 35/101).

Special Rapporteur on the rights of persons with disabilities

153. At the 34th meeting, on 22 June 2017, the representative of New Zealand, also on behalf of Mexico, introduced draft resolution A/HRC/35/L.8, sponsored by Mexico and New Zealand, and co-sponsored by Afghanistan, Albania, Andorra, Argentina, Australia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Chile, Croatia, Cyprus, Denmark, Ecuador, El Salvador, Estonia, Finland, France, Georgia, Haiti, Iceland, Ireland, Israel, Italy, Japan, Latvia, Luxembourg, Malta, Montenegro, the Netherlands, Paraguay, Peru, Poland, Portugal, Qatar, the Republic of Korea, the Republic of Moldova, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Thailand, Turkey, Ukraine, the United Kingdom of Great Britain and Northern Ireland, the United States of America and Uruguay. Subsequently, Algeria, Angola, Armenia, Benin, Bolivia (Plurinational State of), Brazil, Costa Rica, Czechia, Germany, Greece, Guatemala, Indonesia, Kazakhstan, Lithuania, Maldives, Monaco, Namibia, Panama, the Philippines, Romania, the Russian Federation, San Marino, Senegal, Sierra Leone, Sri Lanka, the former Yugoslav Republic of Macedonia, Togo and Tunisia joined the sponsors.

154. At the same meeting, the representative of New Zealand orally revised the draft resolution.

155. Also at the same meeting, the representative of Germany made a general comment on the draft resolution as orally revised.

156. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution as orally revised. The Chief of the Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution as orally revised.

157. At the same meeting, the Human Rights Council adopted the draft resolution as orally revised without a vote (resolution 35/6).

Business and human rights: mandate of the Working Group on the issue of human rights and transnational corporations and other business enterprises

158. At the 34th meeting, on 22 June 2017, the representative of Norway (also on behalf of Argentina, Ghana and the Russian Federation) introduced draft resolution A/HRC/35/L.11, sponsored by Argentina, Ghana, Norway and the Russian Federation, and co-sponsored by Andorra, Australia, Canada, Cyprus, Denmark, Finland, Liechtenstein, Lithuania, the Netherlands, Switzerland, Turkey, Ukraine and the United States of America. Subsequently, Austria, Azerbaijan, Belgium, Benin, Bosnia and Herzegovina, Bulgaria, Chile, Costa Rica, Croatia, Czechia, France, Germany, Greece, Guatemala, Honduras, Hungary, Iceland, Ireland, Italy, Japan, Luxembourg, Mexico, Montenegro, Paraguay, Peru, Poland, Portugal, the Republic of Korea, Sierra Leone, Slovakia, Spain, Sweden, Thailand, the former Yugoslav Republic of Macedonia and the United Kingdom of Great Britain and Northern Ireland joined the sponsors.

159. At the same meeting, the representatives of Germany (on behalf of States members of the European Union that are members of the Human Rights Council) and South Africa made general comments on the draft resolution.

160. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

161. At the same meeting, the representative of Ecuador made a statement in explanation of vote before the vote in relation to the draft resolution.

162. Also at the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/7).

Enhancement of international cooperation in the field of human rights

163. At the 34th meeting, on 22 June 2017, the representative of the Bolivarian Republic of Venezuela, on behalf of the Movement of Non-Aligned Countries, introduced draft resolution A/HRC/35/L.12, sponsored by the Bolivarian Republic of Venezuela, on behalf of the Movement of Non-Aligned Countries, and co-sponsored by Egypt, on behalf of the Group of Arab States. Subsequently, El Salvador and Paraguay joined the sponsors.

164. At the same meeting, the representatives of Germany (on behalf of States members of the European Union that are members of the Human Rights Council) and the United States of America made statements in explanation of vote before the vote in relation to the draft resolution. In its statement, the representative of the United States of America disassociated the member State from the consensus on the fifth preambular paragraph of the draft resolution.

165. Also at the same meeting, at the request of the representative of the United States of America, a recorded vote was taken on the draft resolution. The voting was as follows:

In favour:

Bangladesh, Bolivia (Plurinational State of), Botswana, Brazil, Burundi, China, Congo, Côte d'Ivoire, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Ghana, India, Indonesia, Iraq, Kenya, Kyrgyzstan, Mongolia, Nigeria, Panama, Paraguay, Philippines, Qatar, Rwanda, Saudi Arabia, South Africa, Togo, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Hungary,⁵ Republic of Korea, United States of America

Abstaining:

Albania, Belgium, Croatia, Georgia, Germany, Japan, Latvia, Netherlands, Portugal, Slovenia, Switzerland, United Kingdom of Great Britain and Northern Ireland

166. The Human Rights Council adopted the draft resolution by 32 votes to 3, with 12 abstentions (resolution 35/8).

167. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a statement in explanation of vote after the vote.

Elimination of discrimination against persons affected by leprosy and their family members

168. At the 34th meeting, on 22 June 2017, the representative of Japan introduced draft resolution A/HRC/35/L.14, sponsored by Brazil, Ethiopia, Fiji, Japan and Morocco, and co-sponsored by Andorra, Azerbaijan, Egypt (on behalf of the Group of Arab States), Israel, the Republic of Korea, Thailand, Ukraine, Venezuela (Bolivarian Republic of) and Zambia. Subsequently, the Republic of Korea withdrew its original co-sponsorship. Subsequently, Angola, Benin, Bolivia (Plurinational State of), Colombia, El Salvador, Georgia, Ghana,

⁵ The representative of Hungary subsequently stated that there had been an error in the delegation's vote and that it had intended to abstain in the voting on the draft resolution.

India, Kazakhstan, Madagascar, Maldives, Mongolia, Nicaragua, Paraguay, South Africa, Sri Lanka, Togo and Viet Nam joined the sponsors.

169. At the same meeting, the representative of Germany, on behalf of States members of the European Union that are members of the Human Rights Council, made a general comment on the draft resolution.

170. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

171. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/9).

Accelerating efforts to eliminate violence against women: engaging men and boys in preventing and responding to violence against all women and girls

172. At the 34th meeting, on 22 June 2017, the representative of Canada introduced draft resolution A/HRC/35/L.15, sponsored by Canada and co-sponsored by Albania, Andorra, Argentina, Australia, Austria, Azerbaijan, Belgium, Benin, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Chile, Colombia, Croatia, Cyprus, Czechia, Denmark, Estonia, Fiji, Finland, France, Georgia, Germany, Ghana, Haiti, Honduras, Hungary, Iceland, Ireland, Israel, Italy, Japan, Latvia, Lithuania, Luxembourg, Madagascar, Mexico, Montenegro, the Netherlands, Norway, Panama, Peru, Poland, Portugal, the Republic of Korea, the Republic of Moldova, Romania, Rwanda, Serbia, Slovenia, Spain, Sweden, the former Yugoslav Republic of Macedonia, Tunisia, Turkey, Ukraine and Uruguay. Subsequently, Angola, Armenia, the Bahamas, Bolivia (Plurinational State of), Cameroon, Costa Rica, Cuba, Ecuador, Greece, Guatemala, Kazakhstan, Liechtenstein, Mali, Malta, Monaco, Mongolia, Namibia, New Zealand, San Marino, Sierra Leone, Slovakia, South Africa, Switzerland, Thailand, Timor-Leste, the United Kingdom of Great Britain and Northern Ireland and Zambia joined the sponsors.

173. At the same meeting, the representative of the Russian Federation introduced amendments A/HRC/35/L.39 and A/HRC/35/L.40 to the draft resolution.

174. Draft amendment A/HRC/35/L.39 was sponsored by Belarus and the Russian Federation, and co-sponsored by China and Egypt. Draft amendment A/HRC/35/L.40 was sponsored by Belarus and the Russian Federation, and co-sponsored by Egypt.

175. At the same meeting, the representatives of Belgium, Egypt, Germany (on behalf of States members of the European Union that are members of the Human Rights Council) and Panama (also on behalf of Canada) made statements on the draft resolution and the proposed amendments.

176. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

177. At the same meeting, the Human Rights Council took action on amendments A/HRC/35/L.39 and A/HRC/35/L.40.

178. Also at the same meeting, the representatives of Japan and Latvia made statements in explanation of vote before the vote in relation to amendment A/HRC/35/L.39.

179. At the same meeting, at the request of the representative of Panama, a recorded vote was taken on amendment A/HRC/35/L.39. The voting was as follows:

In favour:

Bangladesh, Bolivia (Plurinational State of), Burundi, China, Egypt, India, Iraq, Nigeria, Philippines, Qatar, Saudi Arabia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Albania, Belgium, Botswana, Brazil, Croatia, El Salvador, Georgia, Germany, Ghana, Hungary, Japan, Latvia, Mongolia, Netherlands, Panama, Paraguay, Portugal, Republic of Korea, Rwanda, Slovenia, Switzerland, Togo, Tunisia, United Kingdom of Great Britain and Northern Ireland, United States of America

Abstaining:

Congo, Côte d'Ivoire, Ecuador, Ethiopia, Indonesia, Kenya, Kyrgyzstan, South Africa

180. The Human Rights Council rejected amendment A/HRC/35/L.39 by 25 votes to 13, with 8 abstentions.

181. At the same meeting, the representatives of Albania and the Netherlands made statements in explanation of vote before the vote in relation to amendment A/HRC/35/L.40.

182. Also at the same meeting, at the request of the representative of Panama, a recorded vote was taken on amendment A/HRC/35/L.40. The voting was as follows:

In favour:

Bangladesh, Burundi, China, Congo, Côte d'Ivoire, Egypt, Ethiopia, India, Indonesia, Iraq, Kenya, Nigeria, Philippines, Qatar, Saudi Arabia, United Arab Emirates

Against:

Albania, Belgium, Botswana, Brazil, Croatia, El Salvador, Georgia, Germany, Ghana, Hungary, Japan, Kyrgyzstan, Latvia, Mongolia, Netherlands, Panama, Paraguay, Portugal, Republic of Korea, Rwanda, Slovenia, South Africa, Switzerland, Tunisia, United Kingdom of Great Britain and Northern Ireland

Abstaining:

Bolivia (Plurinational State of), Ecuador, Togo, United States of America

183. The Human Rights Council rejected amendment A/HRC/35/L.40 by 25 votes to 16, with 4 abstentions.⁶

184. At the same meeting, the representatives of Bangladesh, China, Egypt, Nigeria, Saudi Arabia (also on behalf of Bahrain, Kuwait, Oman, Qatar and the United Arab Emirates) and the United States of America made statements in explanation of vote before the vote in relation to draft resolution A/HRC/35/L.15. In its statement, the representative of Bangladesh disassociated the member State from the consensus on the second preambular paragraph and paragraphs 8 (d) and (g). In its statement, the representative of Egypt disassociated the member State from the consensus on paragraphs 8 and 9 (g). In its statement, the representative of Saudi Arabia (also on behalf of Bahrain, Kuwait, Oman, Qatar and the United Arab Emirates) disassociated the member State from the consensus on paragraphs 8 and 9 (d) and (g). In its statement, the representative of Nigeria disassociated the member State from the consensus on paragraphs 8 and 9 (g). In its statement, the representative of the United States of America disassociated the member State from the consensus on paragraph 9 (d). In its statement, the representative of China disassociated the member State from the consensus on paragraph 8 of the draft resolution.

185. At the same meeting, the Human Rights Council adopted draft resolution A/HRC/35/L.15 without a vote (resolution 35/10).

186. At the 38th meeting, on 23 June 2017, the representative of Botswana made a general comment.

187. At the same meeting, the representative of the United States of America made a statement in explanation of vote after the vote.

⁶ The delegations of Cuba and Venezuela (Bolivarian Republic of) did not cast a vote.

Mandate of the Special Rapporteur on the independence of judges and lawyers

188. At the 34th meeting, on 22 June 2017, the representative of Hungary (also on behalf of Australia, Botswana, Maldives, Mexico and Thailand) introduced draft resolution A/HRC/35/L.19, sponsored by Australia, Botswana, Hungary, Maldives, Mexico and Thailand, and co-sponsored by Algeria, Argentina, Belgium, Bosnia and Herzegovina, Brazil, Canada, Côte d'Ivoire, Croatia, Cyprus, Czechia, Denmark, Estonia, Finland, Georgia, Germany, Ghana, Guinea, Honduras, Iceland, Ireland, Israel, Japan, Latvia, Liechtenstein, Luxembourg, Malta, Montenegro, the Netherlands, Panama, Paraguay, Peru, Poland, Portugal, the Republic of Korea, the Republic of Moldova, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Thailand, the former Yugoslav Republic of Macedonia, Ukraine, the United Kingdom of Great Britain and Northern Ireland and the United States of America. Subsequently, Andorra, Angola, Armenia, Austria, Benin, Chile, Colombia, Costa Rica, Greece, Guatemala, Italy, Namibia, New Zealand, Norway, the Philippines, Sierra Leone, Sri Lanka, Timor-Leste, Tunisia and Uruguay joined the sponsors.

189. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

190. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/11).

Independence and impartiality of the judiciary, jurors and assessors, and the independence of lawyers

191. At the 34th meeting, on 22 June 2017, the representative of Hungary (also on behalf of Australia, Botswana, Maldives, Mexico and Thailand) introduced draft resolution A/HRC/35/L.20, sponsored by Australia, Botswana, Hungary, Maldives, Mexico and Thailand, and co-sponsored by Algeria, Argentina, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Croatia, Cyprus, Czechia, Denmark, Finland, Germany, Ghana, Guinea, Honduras, Iceland, Latvia, Luxembourg, Malta, Montenegro, Netherlands, Norway, Paraguay, Peru, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, United Kingdom of Great Britain and Northern Ireland and Ukraine. Subsequently, Andorra, Angola, Benin, Chile, Colombia, Costa Rica, Estonia, Georgia, Greece, Guatemala, Ireland, Israel, Italy, Japan, Lithuania, Namibia, New Zealand, Panama, the Philippines, the Republic of Korea, Rwanda, Sierra Leone, the former Yugoslav Republic of Macedonia, Timor-Leste, the United States of America and Uruguay joined the sponsors.

192. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/12).

Protection of the family: role of the family in supporting the protection and promotion of human rights of older persons

193. At the 35th meeting, on 22 June 2017, the representative of Egypt (also on behalf of Bangladesh, Belarus, China, Côte d'Ivoire, El Salvador, Mauritania, Morocco, Qatar, the Russian Federation, Saudi Arabia, Tunisia and Uganda) introduced draft resolution A/HRC/35/L.21, sponsored by Bangladesh, Belarus, China, Côte d'Ivoire, Egypt, El Salvador, Morocco, Qatar, the Russian Federation, Saudi Arabia and Tunisia, and co-sponsored by Afghanistan, Bosnia and Herzegovina, Burundi, Egypt (on behalf of the Group of Arab States), Ghana, Indonesia, Kenya, Maldives and Nigeria. Subsequently, Benin, Botswana, the Congo, Eritrea, Guatemala, Iran (Islamic Republic of), Malaysia, Pakistan, Sierra Leone, the Syrian Arab Republic, Togo, Uganda and Zimbabwe joined the sponsors.

194. At the same meeting, the representative of Egypt orally revised the draft resolution.

195. Also at the same meeting, the representative of Malta, on behalf of the European Union, introduced amendment A/HRC/35/L.45 and the representative of Switzerland introduced amendments A/HRC/35/L.47, A/HRC/35/L.48 and A/HRC/35/L.49 to draft resolution A/HRC/35/L.21 as orally revised.

196. Amendment A/HRC/35/L.45 was sponsored by Malta, on behalf of the European Union, and co-sponsored by Albania, Australia, Norway, Switzerland, the United States of America and Uruguay. Subsequently, Canada joined the sponsors. Amendment A/HRC/35/L.47 was sponsored by Switzerland and co-sponsored by Denmark, Finland, Iceland, the Netherlands, Norway, Sweden and the United Kingdom of Great Britain and Northern Ireland. Subsequently, Albania, Australia, France, Germany, Portugal and the United States of America joined the sponsors. Amendment A/HRC/35/L.48 was sponsored by Switzerland and co-sponsored by Denmark, Finland, Iceland, the Netherlands, Norway, Sweden, the United Kingdom of Great Britain and Northern Ireland and Uruguay. Subsequently, Albania, Australia, Canada, Chile, France, Germany, Portugal and the United States of America joined the sponsors. Amendment A/HRC/35/L.49 was orally revised and was sponsored by Switzerland and co-sponsored by the Netherlands and Uruguay. Subsequently, Albania, Australia, Canada, Chile, France, Germany, Portugal and the United States of America joined the sponsors.

197. At the same meeting, the representatives of Belarus, China, Côte d'Ivoire, Egypt (also on behalf of Bangladesh, Belarus, China, Côte d'Ivoire, El Salvador, Mauritania, Morocco, Qatar, the Russian Federation, Saudi Arabia, Tunisia and Uganda), El Salvador (also on behalf of Bangladesh, Belarus, China, Côte d'Ivoire, Egypt, Mauritania, Morocco, Qatar, the Russian Federation, Saudi Arabia, Tunisia and Uganda), Indonesia, Kenya, Kyrgyzstan, Nigeria, Qatar, the Russian Federation and the United Arab Emirates made statements on proposed amendments A/HRC/35/L.45, A/HRC/35/L.47, A/HRC/35/L.48 and A/HRC/35/L.49 as orally revised and on draft resolution A/HRC/35/L.21 as orally revised. In its statement, the representative of El Salvador (also on behalf of Bangladesh, Belarus, China, Côte d'Ivoire, Egypt, Mauritania, Morocco, Qatar, the Russian Federation, Saudi Arabia, Tunisia and Uganda) accepted the amendment A/HRC/35/L.49 as orally revised.

198. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution as orally revised. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution as orally revised.

199. At the same meeting, the Human Rights Council took action on amendments A/HRC/35/L.45, A/HRC/35/L.47 and A/HRC/35/L.48.

200. Also at the same meeting, the representatives of Qatar and Saudi Arabia (also on behalf of Bangladesh, Belarus, China, Côte d'Ivoire, Egypt, El Salvador, Mauritania, Morocco, Qatar, the Russian Federation, Tunisia and Uganda) made statements in explanation of vote before the vote in relation to amendment A/HRC/35/L.45.

201. At the same meeting, at the request of the representative of Saudi Arabia, a recorded vote was taken on amendment A/HRC/35/L.45. The voting was as follows:

In favour:

Albania, Belgium, Brazil, Croatia, Ecuador, Georgia, Germany, Hungary, Japan, Latvia, Netherlands, Panama, Portugal, Republic of Korea, Slovenia, South Africa, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America

Against:

Bangladesh, Botswana, Burundi, China, Congo, Côte d'Ivoire, Egypt, El Salvador, Ethiopia, Ghana, India, Indonesia, Iraq, Kenya, Kyrgyzstan, Nigeria, Qatar, Saudi Arabia, Togo, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Abstaining:

Bolivia (Plurinational State of), Mongolia, Paraguay, Philippines, Rwanda

202. The Human Rights Council rejected amendment A/HRC/35/L.45 by 22 votes to 19, with 5 abstentions.⁷

203. At the same meeting, the representatives of Bangladesh (also on behalf of Belarus, China, Côte d'Ivoire, El Salvador, Mauritania, Morocco, Qatar, the Russian Federation, Saudi Arabia, Tunisia and Uganda), Belgium, Qatar and Saudi Arabia made statements in explanation of vote before the vote in relation to amendments A/HRC/35/L.47 and A/HRC/L.48.

204. Also at the same meeting, at the request of the representative of Bangladesh, a recorded vote was taken on amendments A/HRC/35/L.47 and A/HRC/35/L.48. The voting was as follows:

In favour:

Albania, Belgium, Brazil, Ecuador, Georgia, Germany, Japan, Latvia, Netherlands, Panama, Portugal, Republic of Korea, Slovenia, South Africa, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America

Against:

Bangladesh, Botswana, Burundi, China, Congo, Côte d'Ivoire, Egypt, El Salvador, Ethiopia, Ghana, Hungary, India, Indonesia, Iraq, Kenya, Kyrgyzstan, Nigeria, Qatar, Saudi Arabia, Togo, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Abstaining:

Bolivia (Plurinational State of), Croatia, Mongolia, Paraguay, Philippines, Rwanda

205. The Human Rights Council rejected amendments A/HRC/35/L.47 and A/HRC/35/L.48 by 23 votes to 17, with 6 abstentions.⁷

206. At the same meeting, the representatives of Germany (on behalf of States members of the European Union that are members of the Human Rights Council), the United Kingdom of Great Britain and Northern Ireland and the United States of America made statements in explanation of vote before the vote in relation to draft resolution A/HRC/35/L.21 as orally revised.

207. Also at the same meeting, at the request of the representative of the United Kingdom of Great Britain and Northern Ireland, a recorded vote was taken on draft resolution A/HRC/35/L.21 as orally revised. The voting was as follows:

In favour:

Bangladesh, Bolivia (Plurinational State of), Botswana, Burundi, China, Congo, Côte d'Ivoire, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Ghana, India, Indonesia, Iraq, Kenya, Kyrgyzstan, Mongolia, Nigeria, Paraguay, Philippines, Qatar, Rwanda, Saudi Arabia, South Africa, Togo, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Albania, Belgium, Croatia, Germany, Japan, Latvia, Netherlands, Portugal, Slovenia, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America

Abstaining:

Brazil, Georgia, Hungary, Panama, Republic of Korea

208. The Human Rights Council adopted draft resolution A/HRC/35/L.21 as orally revised by 30 votes to 12, with 5 abstentions (resolution 35/13).

209. At the 38th meeting, on 23 June 2017, the representatives of the Republic of Korea, Slovenia and Venezuela (Bolivarian Republic of) made statements in explanation of vote after the vote.

⁷ The delegation of Cuba did not cast a vote.

Youth and human rights

210. At the 35th meeting, on 22 June 2017, the representatives of Egypt, El Salvador (also on behalf of Côte d'Ivoire, Egypt, France, Greece, Italy, Morocco, the Philippines, Portugal, the Republic of Moldova and Tunisia) and Greece introduced draft resolution A/HRC/35/L.22, sponsored by Côte d'Ivoire, Egypt, El Salvador, France, Greece, Italy, Morocco, the Philippines, Portugal, the Republic of Moldova and Tunisia, and co-sponsored by Albania, Andorra, Australia, Austria, Belarus, Belgium, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Bulgaria, Chile, Croatia, Cuba, Cyprus, Ecuador, Egypt (on behalf of the Group of Arab States), Germany, Haiti, Honduras, Luxembourg, Madagascar, Maldives, Monaco, Montenegro, Panama, Paraguay, the Republic of Korea, Saint Kitts and Nevis, Spain, the former Yugoslav Republic of Macedonia, Turkey and Ukraine. Subsequently, Argentina, Armenia, Brazil, Canada, China, Colombia, Costa Rica, Fiji, Guatemala, Hungary, Indonesia, Israel, Japan, Lithuania, Malaysia, Peru, San Marino, Sri Lanka, Thailand, Timor-Leste, Tunisia (on behalf of the Group of African States) and the United States of America joined the sponsors.

211. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

212. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/14).

Mandate of the Special Rapporteur on extrajudicial, summary or arbitrary executions

213. At the 35th meeting, on 22 June 2017, the representative of Sweden introduced draft resolution A/HRC/35/L.25, sponsored by Sweden and co-sponsored by Albania, Andorra, Argentina, Australia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Chile, Croatia, Cyprus, Czechia, Denmark, Estonia, Finland, France, Georgia, Germany, Hungary, Iceland, Israel, Italy, Latvia, Liechtenstein, Luxembourg, Malta, Mexico, Monaco, Montenegro, the Netherlands, Norway, Paraguay, Peru, the Philippines, Poland, Portugal, the Republic of Moldova, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Ukraine and Uruguay. Subsequently, Armenia, Costa Rica, Greece, Guatemala, Honduras, Ireland, Lithuania, New Zealand, Panama, the Republic of Korea, San Marino, Timor-Leste, Tunisia, the United Kingdom of Great Britain and Northern Ireland and the State of Palestine joined the sponsors.

214. At the same meeting, the representative of Egypt made a general comment on the draft resolution.

215. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

216. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/15).

217. At the 38th meeting, on 23 June 2017, the representatives of Kyrgyzstan and the United States of America made statements in explanation of vote after the vote. In his comment, the representative of Kyrgyzstan disassociated the member State from the consensus on the eighth preambular paragraph of the adopted resolution.

Child, early and forced marriage in humanitarian settings

218. At the 35th meeting, on 22 June 2017, the representatives of the Netherlands and Sierra Leone introduced draft resolution A/HRC/35/L.26, sponsored by Argentina, Canada, Ethiopia, Honduras, Italy, Montenegro, the Netherlands, Poland, Sierra Leone, Switzerland, the United Kingdom of Great Britain and Northern Ireland, Uruguay and Zambia, and co-

sponsored by Albania, Andorra, Australia, Austria, Azerbaijan, Belgium, Bosnia and Herzegovina, Botswana, Bulgaria, Croatia, Cyprus, Czechia, Georgia, Ghana, Haiti, Hungary, Israel, Latvia, Liechtenstein, Luxembourg, Mexico, Monaco, Norway, Peru, Portugal, Romania, Rwanda, Serbia, Slovakia, Slovenia, Spain, the former Yugoslav Republic of Macedonia and Ukraine. Subsequently, Angola, Armenia, Bolivia (Plurinational State of), Brazil, Chad, Chile, Colombia, the Congo, Costa Rica, Denmark, El Salvador, Estonia, Finland, France, Germany, Greece, Guatemala, Guinea, Iceland, Ireland, Japan, Kazakhstan, Lesotho, Liberia, Lithuania, Madagascar, Malawi, Mozambique, New Zealand, Paraguay, the Republic of Korea, San Marino, the Sudan, Swaziland, Sweden, Thailand, Togo, Tunisia and the United States of America joined the sponsors.

219. At the same meeting, the representatives of Egypt, Paraguay, Slovenia and the United States of America made general comments on the draft resolution.

220. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

221. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/16).

222. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a statement in explanation of vote after the vote.

Protection of the human rights of migrants: the global compact for safe, orderly and regular migration

223. At the 36th meeting, on 22 June 2017, the representative of Mexico introduced draft resolution A/HRC/35/L.28, sponsored by Mexico and co-sponsored by Belgium, Bosnia and Herzegovina, Chile, Cyprus, Germany, Haiti, Honduras, the Netherlands, Paraguay, Peru, the Philippines, Portugal, Romania, Sweden, Switzerland, Turkey and Ukraine. Subsequently, Romania withdrew its original co-sponsorship. Subsequently, Angola, Argentina, Armenia, Benin, Bolivia (Plurinational State of), Brazil, Canada, Costa Rica, Ecuador, Guatemala, Ireland, Maldives, Nigeria, Norway, Sierra Leone and Uruguay joined the sponsors.

224. At the same meeting, the representatives of Germany (on behalf of States members of the European Union that are members of the Human Rights Council) and the United States of America made general comments on the draft resolution.

225. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

226. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/17).

Elimination of discrimination against women and girls

227. At the 36th meeting, on 22 June 2017, the representative of Mexico, also on behalf of Colombia, introduced draft resolution A/HRC/35/L.29 as orally revised, sponsored by Colombia and Mexico, and co-sponsored by Albania, Andorra, Argentina, Australia, Austria, Belgium, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Chile, Croatia, Czechia, Denmark, Ecuador, Estonia, Finland, France, Georgia, Germany, Haiti, Honduras, Iceland, Italy, Latvia, Lithuania, Luxembourg, Montenegro, the Netherlands, Norway, Peru, Portugal, Rwanda, Serbia, Slovenia, Spain, Sweden, the former Yugoslav Republic of Macedonia, Turkey, Ukraine and the United Kingdom of Great Britain and Northern Ireland. Subsequently, Angola, Armenia, Benin, Canada, Costa Rica, Cyprus, Greece, Guatemala, Hungary, Ireland, Japan, Liechtenstein, Malta, Mongolia, New Zealand,

Poland, the Republic of Korea, Romania, Sierra Leone, Slovakia, South Africa, Switzerland and Thailand joined the sponsors.

228. At the same meeting, the representative of the Russian Federation introduced amendments A/HRC/35/L.41 and A/HRC/35/L.42 to draft resolution A/HRC/35/L.29 as orally revised.

229. Amendment A/HRC/35/L.41 was sponsored by Belarus and the Russian Federation, and co-sponsored by China and Egypt. Amendment A/HRC/35/L.42 was sponsored by the Russian Federation and co-sponsored by Egypt.

230. At the same meeting, the representative of Egypt introduced an oral amendment to draft resolution A/HRC/35/L.29 as orally revised.

231. Also at the same meeting, the representative of the Netherlands made a statement on draft resolution A/HRC/35/L.29 as orally revised and on the proposed amendments.

232. At the same meeting, the representatives of Brazil, Egypt, El Salvador, Germany (on behalf of States members of the European Union that are members of the Human Rights Council), the United Arab Emirates (on behalf of the Cooperation Council for the Arab States of the Gulf) made general comments on draft resolution A/HRC/35/L.29 as orally revised. In its statement, the representative of the United Arab Emirates disassociated the respective member States from the consensus on the seventh, ninth, sixteenth and seventeenth preambular paragraphs and paragraphs 3 (a) and (c), 4, 5 (d), 8 (c), 12 and 13 of the draft resolution as orally revised. In its statement, the representative of El Salvador disassociated the member State from the consensus on paragraph 12 of the draft resolution as orally revised. In its statement, the representative of Egypt disassociated the member State from the consensus on the seventh, eleventh and seventeenth preambular paragraphs and paragraphs 3 (c) and (e), 5 (e), 8 (e) and 12 of the draft resolution as orally revised.

233. At the same meeting, the Human Rights Council took action on amendments A/HRC/35/L.41 and A/HRC/35/L.42 and the oral amendment.

234. Also at the same meeting, the representatives of Albania, Japan and Latvia made statements in explanation of vote before the vote in relation to amendment A/HRC/35/L.41.

235. At the same meeting, at the request of the representative of the Netherlands, a recorded vote was taken on amendment A/HRC/35/L.41. The voting was as follows:

In favour:

Bangladesh, Bolivia (Plurinational State of), Burundi, China, Egypt, India, Iraq, Kenya, Nigeria, Philippines, Qatar, Saudi Arabia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Albania, Belgium, Botswana, Brazil, Côte d'Ivoire, Croatia, El Salvador, Georgia, Germany, Ghana, Hungary, Japan, Latvia, Mongolia, Netherlands, Panama, Paraguay, Portugal, Republic of Korea, Rwanda, Slovenia, Switzerland, Togo, Tunisia, United Kingdom of Great Britain and Northern Ireland, United States of America

Abstaining:

Congo, Ecuador, Ethiopia, Indonesia, Kyrgyzstan, South Africa

236. The Human Rights Council rejected amendment A/HRC/35/L.41 by 26 votes to 14, with 6 abstentions.⁷

237. At the same meeting, the representatives of Belgium and Switzerland made statements in explanation of vote before the vote in relation to amendment A/HRC/35/L.42.

238. Also at the same meeting, at the request of the representative of the Netherlands, a recorded vote was taken on amendment A/HRC/35/L.42. The voting was as follows:

In favour:

Bangladesh, Burundi, China, Congo, Côte d'Ivoire, Egypt, Ethiopia, India, Indonesia, Iraq, Kenya, Nigeria, Philippines, Qatar, Saudi Arabia, Togo, United Arab Emirates

Against:

Albania, Belgium, Botswana, Brazil, Croatia, El Salvador, Georgia, Germany, Ghana, Hungary, Japan, Kyrgyzstan, Latvia, Mongolia, Netherlands, Panama, Paraguay, Portugal, Republic of Korea, Rwanda, Slovenia, South Africa, Switzerland, Tunisia, United Kingdom of Great Britain and Northern Ireland

Abstaining:

Bolivia (Plurinational State of), Ecuador, United States of America

239. The Human Rights Council rejected amendment A/HRC/35/L.42 by 25 votes to 17, with 3 abstentions.⁸

240. At the same meeting, the representatives of Latvia and Switzerland made statements in explanation of vote before the vote in relation to the oral amendment.

241. Also at the same meeting, at the request of the representative of the Netherlands, a recorded vote was taken on the oral amendment. The voting was as follows:

In favour:

Bangladesh, Burundi, China, Egypt, India, Iraq, Nigeria, Qatar, Saudi Arabia, United Arab Emirates

Against:

Albania, Belgium, Botswana, Brazil, Croatia, Ecuador, El Salvador, Georgia, Germany, Hungary, Japan, Latvia, Mongolia, Netherlands, Panama, Paraguay, Portugal, Republic of Korea, Rwanda, Slovenia, South Africa, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America

Abstaining:

Bolivia (Plurinational State of), Congo, Côte d'Ivoire, Ethiopia, Ghana, Indonesia, Kenya, Kyrgyzstan, Philippines, Togo, Tunisia.

242. The Human Rights Council rejected the oral amendment by 24 votes to 10, with 11 abstentions.⁸

243. At the same meeting, the representatives of Bangladesh, Iraq, Tunisia and the United States of America made statements in explanation of vote before the vote in relation to draft resolution A/HRC/35/L.29 as orally revised. In its statement, the representative of Bangladesh disassociated the member State from the consensus on the third preambular paragraph and paragraphs 8 (c) and 12 of the draft resolution as orally revised. In its statement, the representative of Iraq disassociated the member State from the consensus on the seventh, ninth and seventeenth preambular paragraphs and paragraphs 3 (c), 5 (d) and 8 (c) of the draft resolution as orally revised. In its statement, the representative of Tunisia disassociated the member State from the consensus on the thirteenth preambular paragraph of the draft resolution as orally revised. In its statement, the representative of the United States of America disassociated the member State from the consensus on paragraph 12 of the draft resolution as orally revised.

244. Also at the same meeting, the Human Rights Council adopted draft resolution A/HRC/35/L.29 as orally revised without a vote (resolution 35/18).

245. At the 38th meeting, on 23 June 2017, the representative of Botswana made a general comment and the representative of the United States of America made a statement in explanation of vote after the vote.

Extreme poverty and human rights

246. At the 36th meeting, on 22 June 2017, the representative of France (also on behalf of Albania, Belgium, Chile, Morocco, Peru, the Philippines, Romania and Senegal) introduced draft resolution A/HRC/35/L.31, sponsored by Albania, Belgium, Chile, France, Morocco,

⁸ The delegations of Cuba and Venezuela (Bolivarian Republic of) did not cast a vote.

Peru, the Philippines, Romania and Senegal, and co-sponsored by Andorra, Argentina, Australia, Austria, Azerbaijan, Bosnia and Herzegovina, Bulgaria, Canada, Colombia, Croatia, Cyprus, Denmark, Ecuador, Finland, Gabon, Georgia, Germany, Guinea, Haiti, Honduras, Hungary, Iceland, Ireland, Italy, Japan, Latvia, Liechtenstein, Luxembourg, Madagascar, Malta, Mexico, Monaco, Montenegro, the Netherlands, Norway, Panama, Paraguay, Poland, Portugal, the Republic of Korea, Serbia, Slovenia, Spain, Switzerland, Turkey, the United Kingdom of Great Britain and Northern Ireland and Uruguay. Subsequently, Algeria, Angola, Armenia, Benin, Bolivia (Plurinational State of), Brazil, the Congo, Costa Rica, Czechia, El Salvador, Estonia, Ethiopia, Fiji, Ghana, Greece, Guatemala, Indonesia, Lithuania, Maldives, San Marino, Sierra Leone, Slovakia, Sri Lanka, the Sudan, Sweden, Thailand, the former Yugoslav Republic of Macedonia, Togo, Tunisia and Ukraine joined the sponsors.

247. At the same meeting, the representatives of Belgium, Paraguay and South Africa made general comments on the draft resolution. In its statement, the representative of South Africa disassociated the member State from the consensus on the seventh preambular paragraph of the draft resolution.

248. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

249. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/19).

250. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a general comment.

Human rights and climate change

251. At the 36th meeting, on 22 June 2017, the representatives of Bangladesh, the Philippines and Viet Nam introduced draft resolution A/HRC/35/L.32 as orally revised, sponsored by Bangladesh, the Philippines and Viet Nam, and co-sponsored by Andorra, Azerbaijan, Belgium, Egypt (on behalf of the Group of Arab States), El Salvador, Fiji, Germany, Haiti, Iceland, Luxembourg, Maldives, the Netherlands, Panama, Paraguay, Peru, Portugal, Romania, Sweden, the former Yugoslav Republic of Macedonia and the State of Palestine. Subsequently, Belgium, Luxembourg, the Netherlands and Sweden withdrew their original co-sponsorship. Subsequently, Angola, Benin, Bolivia (Plurinational State of), Costa Rica, Georgia, Guatemala, Honduras, Mexico, Sierra Leone, Sri Lanka, Switzerland, Timor-Leste and Uruguay joined the sponsors.

252. At the same meeting, the representative of Germany, on behalf of States members of the European Union that are members of the Human Rights Council, made a general comment on the draft resolution as orally revised.

253. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution as orally revised.

254. At the same meeting, the representative of the United States of America made a statement in explanation of vote before the vote in relation to the draft resolution as orally revised.

255. Also at the same meeting, the Human Rights Council adopted the draft resolution as orally revised without a vote (resolution 35/20).

256. At the 38th meeting, on 23 June 2017, the representatives of Ecuador and the United States of America made statements in explanation of vote after the vote.

The contribution of development to the enjoyment of all human rights

257. At the 36th meeting, on 22 June 2017, the representative of China introduced draft resolution A/HRC/35/L.33/Rev.1 as orally revised, sponsored by China and co-sponsored by Belarus, Burundi, Chad, the Congo, Côte d'Ivoire, Cuba, Egypt (on behalf of the Group of Arab States), Equatorial Guinea, Fiji, Gabon, Guinea, Madagascar, Malaysia, Nicaragua, Pakistan, the Russian Federation, Senegal, the Syrian Arab Republic, Timor-Leste and Venezuela (Bolivarian Republic of). Subsequently, Angola, Benin, Bolivia (Plurinational State of), Cambodia, Cameroon, the Central African Republic, the Democratic Republic of the Congo, Djibouti, Ecuador, El Salvador, Eritrea, Ethiopia, Ghana, Indonesia, Kenya, the Lao People's Democratic Republic, Liberia, Maldives, Mali, Mozambique, Namibia, Nigeria, the Philippines, Sierra Leone, South Africa, Thailand, Togo, Viet Nam, Zambia and Zimbabwe joined the sponsors.

258. At the same meeting, the representatives of Cuba, Egypt and Venezuela (Bolivarian Republic of) made general comments on the draft resolution as orally revised.

259. Also at the same meeting, the representatives of Germany (on behalf of States members of the European Union that are members of the Human Rights Council) and the United States of America made statements in explanation of vote before the vote in relation to the draft resolution as orally revised.

260. At the same meeting, at the request of the representative of the United States of America, a recorded vote was taken on the draft resolution as orally revised. The voting was as follows:

In favour:

Bangladesh, Bolivia (Plurinational State of), Botswana, Brazil, Burundi, China, Congo, Côte d'Ivoire, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Ghana, India, Indonesia, Iraq, Kenya, Kyrgyzstan, Mongolia, Nigeria, Philippines, Qatar, Rwanda, Saudi Arabia, South Africa, Togo, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Albania, Belgium, Croatia, Germany, Hungary, Japan, Latvia, Netherlands, Portugal, Slovenia, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America

Abstaining:

Georgia, Panama, Republic of Korea

261. The Human Rights Council adopted the draft resolution as orally revised by 30 votes to 13, with 3 abstentions (resolution 35/21).⁹

262. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a statement in explanation of vote after the vote.

Realizing the equal enjoyment of the right to education by every girl

263. At the 36th meeting, on 22 June 2017, the representative of the United Arab Emirates introduced draft resolution A/HRC/35/L.35, sponsored by the United Arab Emirates and co-sponsored by Afghanistan, Andorra, Azerbaijan, Bosnia and Herzegovina, Chile, Egypt (on behalf of the Group of Arab States), El Salvador, Georgia, Hungary, Iceland, Mexico, Monaco, the Philippines, the Republic of Korea, the Republic of Moldova and Turkey. Subsequently, Angola, Argentina, Australia, Austria, Belgium, Benin, Bolivia (Plurinational State of), Bulgaria, Canada, Costa Rica, Croatia, Cyprus, Czechia, Denmark, Ecuador, Estonia, Finland, France, Germany, Greece, Indonesia, Ireland, Italy, Japan, Latvia, Liechtenstein, Lithuania, Luxembourg, Maldives, Mali, Malta, Mongolia, Montenegro, the Netherlands, Nigeria, Norway, Panama, Poland, Portugal, Romania, Rwanda, San Marino, Serbia, Sierra Leone, Slovakia, Slovenia, Spain, Sri Lanka, Sweden,

⁹ The delegation of Paraguay did not cast a vote.

Switzerland, Thailand, Turkmenistan, Ukraine and the United Kingdom of Great Britain and Northern Ireland joined the sponsors.

264. At the same meeting, the representative of the United States of America made a statement in explanation of vote before the vote in relation to the draft resolution.

265. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/22).

266. At the 38th meeting, on 23 June 2017, the representatives of Botswana and the United States of America made statements in explanation of vote after the vote.

The right of everyone to the enjoyment of the highest attainable standard of physical and mental health in the implementation of the 2030 Agenda for Sustainable Development

267. At the 37th meeting, on 23 June 2017, the representative of Brazil (also on behalf of Mozambique, Paraguay, Portugal and Thailand) introduced draft resolution A/HRC/35/L.18/Rev.1, sponsored by Brazil, Mozambique, Paraguay, Portugal and Thailand, and co-sponsored by Argentina, Belgium, Bulgaria, Colombia, Ecuador, Egypt, Haiti, Honduras, Luxembourg, Malta, Peru, Romania, Spain, Timor-Leste, Qatar and Turkey. Subsequently, Algeria, Angola, Australia, Austria, Benin, Bolivia (Plurinational State of), Bosnia and Herzegovina, Canada, Chile, Costa Rica, Croatia, Cyprus, the Democratic Republic of the Congo, Denmark, El Salvador, Finland, Georgia, Germany, Ghana, Greece, Guatemala, Hungary, India, Indonesia, Italy, Lithuania, Maldives, Mali, Mongolia, Montenegro, Namibia, Nigeria, Poland, the Philippines, Senegal, Sierra Leone, Slovakia, the Sudan, Sweden, Tunisia, Uganda and Uruguay joined the sponsors.

268. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution.

269. At the same meeting, the representative of the United States of America made a statement in explanation of vote before the vote in relation to the draft resolution. In its statement, the representative of the United States of America disassociated the member State from the consensus on paragraph 9 of the draft resolution.

270. Also at the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/23).

271. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a statement in explanation of vote after the vote.

Human rights in cities and other human settlements

272. At the 37th meeting, on 23 June 2017, the representatives of Brazil and Ecuador introduced draft resolution A/HRC/35/L.30/Rev.1, sponsored by Brazil and Ecuador, and co-sponsored by Azerbaijan, El Salvador and Thailand. Subsequently, Angola, Bolivia (Plurinational State of), Canada, the Democratic Republic of the Congo, the Dominican Republic, Fiji, Guatemala, Guinea, Honduras, Maldives, Mali, Panama and Timor-Leste joined the sponsors.

273. At the same meeting, the representative of the United States of America made a statement in explanation of vote before the vote in relation to the draft resolution.

274. Also at the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/24).

275. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a statement in explanation of vote after the vote.

The negative impact of corruption on the enjoyment of human rights

276. At the 37th meeting, on 23 June 2017, the representative of Morocco (also on behalf of Argentina, Austria, Brazil, Ethiopia, Indonesia, Poland and the United Kingdom of Great Britain and Northern Ireland) introduced draft resolution A/HRC/35/L.34, sponsored by

Argentina, Austria, Brazil, Ethiopia, Indonesia, Morocco, Poland and the United Kingdom of Great Britain and Northern Ireland, and co-sponsored by Algeria, Andorra, Australia, Azerbaijan, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Denmark, Equatorial Guinea, Gabon, Georgia, Guinea, Finland, Honduras, Hungary, Iceland, Ireland, Israel, Latvia, Lesotho, Liechtenstein, Luxembourg, Madagascar, Malta, Montenegro, Morocco, the Netherlands, Paraguay, Peru, Portugal, Qatar, the Republic of Korea, the Republic of Moldova, Romania, Senegal, Slovakia, Slovenia, Spain, Switzerland, Tunisia, Ukraine and Yemen. Subsequently, Bolivia (Plurinational State of), Canada, Chile, Colombia, Czechia, Ecuador, Egypt (on behalf of the Group of Arab States), Estonia, Germany, Greece, Guatemala, Italy, Lithuania, Malaysia, Maldives, Mongolia, Nigeria, Panama, Rwanda, Serbia, Sweden, Thailand, Timor-Leste, Togo and Uruguay joined the sponsors.

277. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution.

278. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/25).

279. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a statement in explanation of vote after the vote.

Protection of human rights and fundamental freedoms while countering terrorism

280. At the 38th meeting, on 23 June 2017, the representative of Mexico introduced draft resolution A/HRC/35/L.27, sponsored by Mexico and co-sponsored by Albania, Andorra, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Chile, Cyprus, Czechia, Denmark, Finland, France, Georgia, Germany, Italy, Liechtenstein, Luxembourg, Malta, Monaco, Montenegro, the Netherlands, Panama, Peru, Qatar, Slovakia, Slovenia, Spain, Switzerland, Ukraine and the United Kingdom of Great Britain and Northern Ireland. Subsequently, Belgium, the Netherlands and the United Kingdom of Great Britain and Northern Ireland withdrew their original co-sponsorship. Subsequently, Angola, Argentina, Australia, Belgium, Canada, Colombia, Costa Rica, Croatia, Estonia, Guatemala, Ireland, Japan, Latvia, Maldives, the Netherlands, Norway, Paraguay, the Philippines, Portugal, the Republic of Korea, Romania, San Marino, Sierra Leone, Sweden, Tunisia, the United Kingdom of Great Britain and Northern Ireland, the United States of America and Uruguay joined the sponsors.

281. At the same meeting, the representative of the Russian Federation introduced amendment A/HRC/35/L.43 and amendment A/HRC/35/L.44 as orally revised to draft resolution A/HRC/35/L.27.

282. Amendment A/HRC/35/L.43 was sponsored by the Russian Federation and co-sponsored by Egypt, Iran (Islamic Republic of) and Venezuela (Bolivarian Republic of). Amendment A/HRC/35/L.44 as orally revised was sponsored by the Russian Federation and co-sponsored by Egypt, Iran (Islamic Republic of) and Venezuela (Bolivarian Republic of).

283. At the same meeting, the representative of South Africa introduced amendment A/HRC/35/L.46 to draft resolution A/HRC/35/L.27.

284. Amendment A/HRC/35/L.46 was sponsored by South Africa.

285. At the same meeting, the representatives of Belgium, Egypt, Germany (on behalf of States members of the European Union that are members of the Human Rights Council), Panama, Switzerland and the United States of America made general comments on draft resolution A/HRC/35/L.27 and on the proposed amendments.

286. Also at the same meeting, the representatives of Panama and the United States of America made statements in explanation of vote before the vote in relation to amendment A/HRC/35/L.43.

287. At the same meeting, at the request of the representative of Panama, a recorded vote was taken on amendment A/HRC/35/L.43. The voting was as follows:

In favour:

Bolivia (Plurinational State of), Burundi, China, Cuba, Ecuador, Egypt, India, Indonesia, Iraq, Kyrgyzstan, Saudi Arabia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Albania, Bangladesh, Belgium, Brazil, Croatia, El Salvador, Ethiopia, Georgia, Germany, Ghana, Hungary, Japan, Kenya, Latvia, Netherlands, Panama, Paraguay, Portugal, Qatar, Republic of Korea, Slovenia, South Africa, Switzerland, Tunisia, United Kingdom of Great Britain and Northern Ireland, United States of America

Abstaining:

Botswana, Congo, Côte d'Ivoire, Mongolia, Nigeria, Philippines, Rwanda, Togo

288. The Human Rights Council rejected amendment A/HRC/35/L.43 by 26 votes to 13, with 8 abstentions.

289. At the same meeting, the representatives of Albania, Panama and the United Kingdom of Great Britain and Northern Ireland made statements in explanation of vote before the vote in relation to amendment A/HRC/35/L.44 as orally revised.

290. Also at the same meeting, at the request of the representative of Panama, a recorded vote was taken on amendment A/HRC/35/L.44 as orally revised. The voting was as follows:

In favour:

Bolivia (Plurinational State of), Burundi, China, Congo, Egypt, India, Indonesia, Kyrgyzstan, Venezuela (Bolivarian Republic of)

Against:

Albania, Bangladesh, Belgium, Brazil, Croatia, El Salvador, Ethiopia, Georgia, Germany, Hungary, Iraq, Japan, Kenya, Latvia, Netherlands, Panama, Paraguay, Portugal, Qatar, Republic of Korea, Slovenia, South Africa, Switzerland, Tunisia, United Kingdom of Great Britain and Northern Ireland, United States of America

Abstaining:

Botswana, Côte d'Ivoire, Ecuador, Ghana, Mongolia, Nigeria, Philippines, Rwanda, Saudi Arabia, Togo, United Arab Emirates

291. The Human Rights Council rejected amendment A/HRC/35/L.44 as orally revised by 26 votes to 9, with 11 abstentions.¹⁰

292. At the same meeting, the representatives of Egypt, Georgia and Panama made statements in explanation of vote before the vote in relation to amendment A/HRC/35/L.46.

293. Also at the same meeting, at the request of the representative of Panama, a recorded vote was taken on amendment A/HRC/35/L.46. The voting was as follows:

In favour:

Bolivia (Plurinational State of), Botswana, Burundi, Congo, Cuba, Ecuador, Egypt, Kenya, Qatar, Saudi Arabia, South Africa, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against:

Albania, Belgium, Croatia, El Salvador, Ethiopia, Georgia, Germany, Hungary, India, Indonesia, Japan, Kyrgyzstan, Latvia, Netherlands, Panama, Paraguay, Portugal, Republic of Korea, Slovenia, Switzerland, Togo, United Kingdom of Great Britain and Northern Ireland, United States of America

¹⁰ The delegation of Cuba did not cast a vote.

Abstaining:

Bangladesh, Brazil, China, Côte d'Ivoire, Ghana, Iraq, Mongolia, Nigeria, Philippines, Rwanda

294. The Human Rights Council rejected amendment A/HRC/35/L.46 by 23 votes to 14, with 10 abstentions.

295. At the same meeting, the representatives of Ecuador and the United Kingdom of Great Britain and Northern Ireland made statements in explanation of vote before the vote in relation to draft resolution A/HRC/35/L.27.

296. Also at the same meeting, the Human Rights Council adopted draft resolution A/HRC/35/L.27 without a vote (resolution 35/34).

IV. Human rights situations that require the Council's attention

A. Interactive dialogue with the Independent International Commission of Inquiry on the Syrian Arab Republic

297. At the 19th meeting, on 14 June 2017, the Chair of the Independent International Commission of Inquiry on the Syrian Arab Republic, Paulo Sérgio Pinheiro, provided, pursuant to Human Rights Council resolutions 31/17 and 34/26, an oral update.

298. At the same meeting, the representative of the Syrian Arab Republic made a statement as the State concerned.

299. During the ensuing interactive dialogue, at the 19th and 20th meetings, on the same day, the following made statements and asked the Chair and members of the Commission questions:

(a) Representatives of States members of the Human Rights Council: Albania, Bahrain¹¹ (also on behalf of the Cooperation Council for the Arab States of the Gulf), Belgium, Bolivia (Plurinational State of), Botswana, Brazil, China, Croatia, Cuba, Ecuador, Egypt, Germany, Hungary, Iraq, Japan, Netherlands, Portugal, Qatar, Saudi Arabia, Slovenia, Sweden¹¹ (also on behalf of Denmark, Finland, Iceland and Norway), Switzerland, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Algeria, Australia, Austria, Belarus, Canada, Chile, Czechia, Democratic People's Republic of Korea, Estonia, France, Greece, Iran (Islamic Republic of), Ireland, Israel, Italy, Jordan, Kuwait, Liechtenstein, Lithuania, Luxembourg, Maldives, Mexico, Morocco, New Zealand, Poland, Romania, Russian Federation, Spain, Turkey;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Alliance Defending Freedom, European Centre for Law and Justice, Human Rights Watch, International Bar Association, International PEN, Presse emblème campagne, Women's International League for Peace and Freedom, World Council of Arameans (Syriacs).

300. At the same meeting, the Chair and members of the Commission answered questions and made their concluding remarks.

B. Interactive dialogue with the Commission of Inquiry on Burundi

301. At the 22nd meeting, on 15 June 2017, the Chair of the Commission of Inquiry on Burundi, Fatsah Ouguergouz, provided, pursuant to Human Rights Council resolution 33/24, an oral update.

302. At the same meeting, the representative of Burundi made a statement as the State concerned.

303. Also at the same meeting, the representative of the Commission nationale indépendante des droits de l'homme du Burundi made a statement.

304. During the ensuing interactive dialogue, at the 22nd meeting, on 15 June 2017, the following made statements and asked the Chair and members of the Commission questions:

(a) Representatives of States members of the Human Rights Council: Albania, Belgium, China, Germany, Netherlands, Portugal, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

¹¹ Observer of the Human Rights Council speaking on behalf of member and observer States.

(b) Representatives of observer States: Canada, Denmark, Estonia, France, Greece, Iran (Islamic Republic of), Ireland, Liechtenstein, Luxembourg, Russian Federation, Spain, Sudan, Uganda, United Republic of Tanzania;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Amnesty International, Centre indépendant de recherches et d'initiatives pour le dialogue, CIVICUS: World Alliance for Citizen Participation, East and Horn of Africa Human Rights Defenders Project, Espace Afrique International, Human Rights Watch, International Federation for Human Rights Leagues, Rencontre africaine pour la défense des droits de l'homme.

305. At the same meeting, the Chair and members of the Commission answered questions and made their concluding remarks.

C. Interactive dialogues with special procedure mandate holders

Special Rapporteur on the situation of human rights in Belarus

306. At the 20th meeting, on 14 June 2017, the Special Rapporteur on the situation of human rights in Belarus, Miklós Haraszti, presented, pursuant to Human Rights Council resolution 32/26, his report (A/HRC/35/40 and Corr.1).

307. At the same meeting, the representative of Belarus made a statement as the State concerned.

308. During the ensuing interactive dialogue, at the 20th and 21st meetings, on the same day, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Albania, Belgium, Bolivia (Plurinational State of), China, Croatia, Cuba, Germany, Hungary, Portugal, Russian Federation¹¹ (also on behalf of Belarus, Bolivia (Plurinational State of), China, Cuba, India, Nicaragua, Pakistan, Tajikistan, Turkmenistan, Venezuela (Bolivarian Republic of) and Zimbabwe), Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Azerbaijan, Czechia, Democratic People's Republic of Korea, Eritrea, Estonia, Finland, France, Iran (Islamic Republic of), Ireland, Kazakhstan, Lao People's Democratic Republic, Lithuania, Mongolia, Myanmar, Nicaragua, Norway, Poland, Spain, Sudan, Syrian Arab Republic, Tajikistan, Turkmenistan, Uzbekistan;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Amnesty International, Human Rights House Foundation, Human Rights Watch, International Federation for Human Rights Leagues, United Nations Watch.

309. At the 21st meeting, on 14 June 2017, the Special Rapporteur answered questions and made his concluding remarks.

Special Rapporteur on the situation of human rights in Eritrea

310. At the 21st meeting, on 14 June 2017, the Special Rapporteur on the situation of human rights in Eritrea, Sheila Keetharuth, presented, pursuant to Human Rights Council resolution 32/24, her report (A/HRC/35/39).

311. At the same meeting, the representative of Eritrea made a statement as the State concerned.

312. During the ensuing interactive dialogue, at the same meeting, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: China, Croatia, Cuba, Netherlands, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Belarus, Djibouti, France, Greece, Ireland, Israel, Norway, Russian Federation, Somalia, Spain, Sudan;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Article 19: International Centre against Censorship, Christian Solidarity Worldwide, CIVICUS: World Alliance for Citizen Participation, East and Horn of Africa Human Rights Defenders Project, Human Rights Watch, International Fellowship of Reconciliation, International PEN, International Service for Human Rights.

313. At the same meeting, the Special Rapporteur answered questions and made her concluding remarks.

314. Also at the same meeting, the representative of Ethiopia made a statement in exercise of the right of reply.

Special Rapporteur on the situation of human rights in Myanmar

315. At the 22nd meeting, on 15 June 2017, the Special Rapporteur on the situation of human rights in Myanmar, Yanghee Lee, presented, pursuant to Human Rights Council resolution 34/22, her reports (A/HRC/35/41 and Add.1–3).

316. At the same meeting, the representative of Myanmar made a statement as the State concerned.

317. During the ensuing interactive dialogue, at the 22nd and 23rd meetings, on the same day, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Albania, China, Croatia, Cuba, India, Iraq, Japan, Netherlands, Republic of Korea, Saudi Arabia, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Afghanistan, Australia, Belarus, Czechia, Democratic People's Republic of Korea, Denmark, Estonia, France, Ireland, Lao People's Democratic Republic, Maldives, New Zealand, Norway, Poland, Russian Federation, Spain, Sri Lanka, Thailand, Turkey, Viet Nam;

(c) Observers for intergovernmental organizations: European Union, Organization of Islamic Cooperation;

(d) Observers for non-governmental organizations: Amnesty International, Asian Forum for Human Rights and Development, Christian Solidarity Worldwide, Human Rights Watch, International Bar Association, International Federation for Human Rights Leagues, Lawyers' Rights Watch Canada (also on behalf of Lawyers for Lawyers), Maarij Foundation for Peace and Development.

318. At the 23rd meeting, the Special Rapporteur answered questions and made her concluding remarks.

D. General debate on agenda item 4

319. At the 23rd meeting, on 15 June 2017, and at the 24th meeting, on 16 June, the Human Rights Council held a general debate on agenda item 4, during which the following made statements:

(a) Representatives of States members of the Human Rights Council: Belgium, Bolivia (Plurinational State of), Brazil, China, Cuba, Ecuador, Georgia, Germany, Japan, Netherlands, Republic of Korea, Slovenia, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of) (also on behalf of the Movement of Non-Aligned Countries);

(b) Representatives of observer States: Armenia, Australia, Azerbaijan, Canada, Czechia, Democratic People's Republic of Korea, Denmark, France, Iceland, Iran (Islamic

Republic of), Ireland, Israel, Maldives, Nicaragua, Norway, Pakistan, Russian Federation, Spain, Sudan, Syrian Arab Republic, Ukraine;

(c) Observers for non-governmental organizations: Action internationale pour la paix et le développement dans la région des Grands Lac, Africa culture internationale, African Commission of Health and Human Rights Promoters, African Regional Agricultural Credit Association, Agence pour les droits de l'homme, Agir ensemble pour les droits de l'homme, Alliance Creative Community Project, Alliance Defending Freedom, Alsalam Foundation, American Association of Jurists, Americans for Democracy and Human Rights in Bahrain, Amnesty International, Article 19: International Centre against Censorship, Asian Forum for Human Rights and Development, Association Bharathi centre culturel franco-tamoul, Association des étudiants tamouls de France, Association Dunenyo, Association for the Protection of Women and Children's Rights, Association of World Citizens, Association pour l'intégration et le développement durable au Burundi, Association solidarité internationale pour l'Afrique, Baha'i International Community, B'nai B'rith (also on behalf of the Coordinating Board of Jewish Organizations), British Humanist Association, Cairo Institute for Human Rights Studies, Center for Environmental and Management Studies, Centre for Human Rights and Peace Advocacy, Christian Solidarity Worldwide, CIVICUS: World Alliance for Citizen Participation, Comité international pour le respect et l'application de la charte africaine des droits de l'homme et des peuples, Conseil de jeunesse pluriculturelle, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, "Coup de pouce" Chaîne de l'espoir Nord-Sud, East and Horn of Africa Human Rights Defenders Project, European Centre for Law and Justice, France Libertés: Fondation Danielle Mitterrand, Franciscans International, Helsinki Foundation for Human Rights, Human Rights House Foundation, Human Rights Law Centre, Human Rights Now, Human Rights Watch, Il Cenacolo, Indian Council of South America, Indigenous People of Africa Coordinating Committee, International Association of Democratic Lawyers, International Buddhist Relief Organisation, International Career Support Association, International Commission of Jurists, International Educational Development, International Federation for Human Rights Leagues (also on behalf of the World Organization against Torture), International Humanist and Ethical Union (also on behalf of Americans for Democracy and Human Rights in Bahrain, the European Humanist Federation, International PEN and Reporters sans frontières international), International Human Rights Association of American Minorities, International-Lawyers.Org, International Lesbian and Gay Association, International Movement against All Forms of Discrimination and Racism (also on behalf of Franciscans International), International Muslim Women's Union, International Organization for the Elimination of All Forms of Racial Discrimination, International PEN (also on behalf of Article 19: International Centre against Censorship), International Service for Human Rights, International Youth and Student Movement for the United Nations, Iraqi Development Organization, Jssor Youth Organization, Kham Rehabilitation Centre for Victims of Torture, Lawyers' Rights Watch Canada, Le pont, Liberation, Maarij Foundation for Peace and Development, Mbororo Social and Cultural Development Association, Minority Rights Group, Organisation internationale pour le développement intégral de la femme, Organization for Defending Victims of Violence, Pax Romana (also on behalf of the Congregation of Our Lady of Charity of the Good Shepherd, Dominicans for Justice and Peace: Order of Preachers and Franciscans International), Prahar, Presse emblème campagne, Rencontre africaine pour la défense des droits de l'homme, Society for Threatened Peoples, Tamil Uzhagam, Tourner la page, Union of Arab Jurists, United Nations Watch, Verein Südwind Entwicklungspolitik, Victorious Youths Movement, Villages Unis, VIVAT International, Women's Human Rights International Association, World Barua Organization, World Council of Arameans (Syriacs), World Environment and Resources Council, World Evangelical Alliance (also on behalf of the Jubilee Campaign), World Muslim Congress.

320. At the 23rd meeting, on 15 June 2017, the representatives of Bahrain, China, the Democratic People's Republic of Korea, Egypt, India, Japan, Pakistan, the Republic of Korea, the Syrian Arab Republic, the Russian Federation and Turkey made statements in exercise of the right of reply.

321. At the same meeting, the representatives of the Democratic People's Republic of Korea and Japan made statements in exercise of a second right of reply.

322. At the 24th meeting, on 16 June 2017, the representatives of Cameroon, China and Iraq made statements in exercise of the right of reply.

E. Consideration of and action on draft proposals

The human rights situation in the Syrian Arab Republic

323. At the 37th meeting, on 23 June 2017, the representatives of the United Kingdom of Great Britain and Northern Ireland and Saudi Arabia introduced draft resolution A/HRC/35/L.9, sponsored by France, Germany, Italy, Jordan, Kuwait, Morocco, Qatar, Saudi Arabia, Turkey, the United States of America and the United Kingdom of Great Britain and Northern Ireland, and co-sponsored by Albania, Andorra, Australia, Austria, Botswana, Bulgaria, Canada, Czechia, Denmark, Estonia, Finland, Georgia, Iceland, Ireland, Israel, Japan, Latvia, Liechtenstein, Luxembourg, Maldives, Malta, Montenegro, the Netherlands, the Republic of Korea, Romania, Slovenia, Spain, Sweden and Ukraine. Subsequently, Israel withdrew its original co-sponsorship. Subsequently, Bahrain, Belgium, Costa Rica, Croatia, Cyprus, Greece, Hungary, Lithuania, Monaco, New Zealand, Norway, Poland, Portugal, San Marino, Slovakia, Switzerland and the United Arab Emirates joined the sponsors.

324. At the same meeting, the representatives of Germany (on behalf of States members of the European Union that are members of the Human Rights Council) and Switzerland made general comments on the draft resolution.

325. Also at the same meeting, the representative of the Syrian Arab Republic made a statement as the State concerned.

326. At the same meeting, the representatives of Bolivia (Plurinational State of), Brazil, China, Cuba, Ecuador, Egypt, Indonesia, Iraq, Kyrgyzstan, Paraguay, Tunisia and Venezuela (Bolivarian Republic of) made statements in explanation of vote before the vote in relation to the draft resolution. In its statement, the representative of Brazil disassociated the member State from the consensus on paragraph 24 of the draft resolution.

327. Also at the same meeting, at the request of the representative of Cuba, a recorded vote was taken on the draft resolution. The voting was as follows:

In favour:

Albania, Belgium, Botswana, Brazil, Côte d'Ivoire, Croatia, El Salvador, Georgia, Germany, Ghana, Hungary, Japan, Latvia, Netherlands, Panama, Paraguay, Portugal, Qatar, Republic of Korea, Rwanda, Saudi Arabia, Slovenia, Switzerland, Togo, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United States of America

Against:

Bolivia (Plurinational State of), Burundi, China, Cuba, Iraq, Kyrgyzstan, Philippines and Venezuela (Bolivarian Republic of)

Abstaining:

Bangladesh, Congo, Ecuador, Egypt, Ethiopia, India, Indonesia, Kenya, Mongolia, Nigeria, South Africa and Tunisia

328. The Human Rights Council adopted the draft resolution by 27 votes to 8, with 12 abstentions (resolution 35/26).

Situation of human rights in Belarus

329. At the 37th meeting, on 23 June 2017, the representative of Malta, on behalf of the European Union, introduced draft resolution A/HRC/35/L.16, sponsored by Malta, on behalf of the European Union, and co-sponsored by Albania, Andorra, Bosnia and Herzegovina, Canada, Iceland, Japan, Liechtenstein, Monaco, Montenegro, Norway and the

United States of America. Subsequently, San Marino, Switzerland and the former Yugoslav Republic of Macedonia joined the sponsors.

330. At the same meeting, the representative of Belarus made a statement as the State concerned.

331. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution.

332. At the same meeting, the representatives of China, Cuba and Venezuela (Bolivarian Republic of) made statements in explanation of vote before the vote in relation to the draft resolution.

333. Also at the same meeting, at the request of the representative of China, a recorded vote was taken on the draft resolution. The voting was as follows:

In favour:

Albania, Belgium, Brazil, Croatia, Germany, Ghana, Hungary, Japan, Latvia, Netherlands, Panama, Paraguay, Portugal, Republic of Korea, Slovenia, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America

Against:

Bolivia (Plurinational State of), Burundi, China, Cuba, Egypt, India, Philippines, Venezuela (Bolivarian Republic of)

Abstaining:

Bangladesh, Botswana, Congo, Côte d'Ivoire, Ecuador, El Salvador, Ethiopia, Georgia, Indonesia, Iraq, Kenya, Kyrgyzstan, Mongolia, Nigeria, Qatar, Rwanda, Saudi Arabia, South Africa, Togo, Tunisia, United Arab Emirates

334. The Human Rights Council adopted the draft resolution by 18 votes to 8, with 21 abstentions (resolution 35/27).

335. At the 38th meeting, on 23 June 2017, the representative of Hungary made a general comment.

336. Also at the same meeting, the representatives of Brazil and Switzerland (also on behalf of Australia, Iceland, Liechtenstein, New Zealand and Norway) made statements in explanation of vote after the vote.

Situation of human rights in Eritrea

337. At the 38th meeting, on 23 June 2017, the representative of Djibouti, also on behalf of Somalia, introduced draft resolution A/HRC/35/L.13/Rev.1 as orally revised, sponsored by Djibouti and Somalia. Subsequently, Austria, Belgium, Canada, Croatia, Greece, Ireland, the Netherlands, Poland and Romania joined the sponsors.

338. At the same meeting, the representatives of Egypt, Germany (on behalf of States members of the European Union that are members of the Human Rights Council), Saudi Arabia (also on behalf of Bahrain, Kuwait, Oman, Qatar and the United Arab Emirates) made general comments on the draft resolution as orally revised.

339. Also at the same meeting, the representative of Eritrea made a statement as the State concerned.

340. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution as orally revised.

341. At the same meeting, the representatives of China, Cuba and Egypt made statements in explanation of vote before the vote in relation to the draft resolution as orally revised. In its statement, the representative of Cuba disassociated the member State from the consensus on paragraph 23 of the draft resolution as orally revised.

342. Also at the same meeting, the Human Rights Council adopted the draft resolution as orally revised without a vote (resolution 35/35).

343. At the same meeting, the representative of the Bolivarian Republic of Venezuela made a general comment. In its statement, the representative of the Bolivarian Republic of Venezuela disassociated the member State from the consensus on the resolution as orally revised.

V. Human rights bodies and mechanisms

A. Forum on Business and Human Rights

344. At the 24th meeting, on 16 June 2017, the Chief of the Special Procedures Branch of OHCHR, on behalf of the Chair-Rapporteur, presented the report containing a summary of discussions at the fifth annual Forum on Business and Human Rights, held from 14 to 16 November 2016 (A/HRC/35/34).

B. General debate on agenda item 5

345. At its 24th and 25th meetings, on 16 June 2017, and at its 26th meeting, on 19 June, the Human Rights Council held a general debate on agenda item 5, during which the following made statements:

(a) Representatives of States members of the Human Rights Council: Belgium, Brazil, China, Indonesia, Iraq, Malta¹² (on behalf of the European Union, Albania, Armenia, Bosnia and Herzegovina, Georgia, Liechtenstein, Montenegro, the Republic of Moldova, Serbia, the former Yugoslav Republic of Macedonia and Ukraine), Netherlands (also on behalf of Belgium and Luxembourg), Pakistan¹² (also on behalf of the Organization of Islamic Cooperation), Russian Federation¹² (also on behalf of Algeria, Belarus, Bolivia (Plurinational State of), Cuba, Ecuador, Egypt, India, Indonesia, Iran (Islamic Republic of), Malaysia, Nicaragua, Pakistan, the Russian Federation, Saudi Arabia, United Arab Emirates, Venezuela (Bolivarian Republic of), Viet Nam and Zimbabwe), South Africa, Spain¹² (also on behalf of Ecuador, Italy, Maldives, Morocco, the Philippines and Romania), United States of America, Uruguay¹² (also on behalf of Australia, Austria, Belgium, Botswana, Bulgaria, Costa Rica, Croatia, Cyprus, Czechia, Denmark, Estonia, Finland, France, Germany, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Mexico, Monaco, Montenegro, Morocco, the Netherlands, Norway, Paraguay, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Ukraine and the United Kingdom of Great Britain and Northern Ireland);

(b) Representatives of observer States: Armenia, Australia, Azerbaijan, Ireland, Italy, Norway;

(c) Observers for a national human rights institution: Equality and Human Rights Commission (also on behalf of the Scottish Human Rights Commission and the Northern Ireland Human Rights Commission) (by video message);

(d) Observers for non-governmental organizations: Africa culture internationale, Alliance Creative Community Project, Alsalam Foundation, Americans for Democracy and Human Rights in Bahrain, Association Bharathi centre culturel franco-tamoul, Association for the Protection of Women and Children's Rights, Association pour l'intégration et le développement durable au Burundi, Center for International Environmental Law, CIVICUS: World Alliance for Citizen Participation, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Indian Council of South America, Indigenous People of Africa Coordinating Committee, International Buddhist Relief Organisation, International-Lawyers.Org, International Muslim Women's Union, International Organization for the Elimination of All Forms of Racial Discrimination, International Service for Human Rights, Iraqi Development Organization, Jssor Youth Organization, Khiam Rehabilitation Centre for Victims of Torture, Lawyers' Rights Watch Canada, Le pont, Liberation, Maarij Foundation for Peace and Development, Mbororo Social and Cultural Development Association, Tamil Uzhagam, Tournier la page, Verein Südwind Entwicklungspolitik, World Barua Organization, World Muslim Congress.

¹² Observer of the Human Rights Council speaking on behalf of member and observer States.

346. At the 26th meeting, the representatives of Armenia and Azerbaijan made statements in exercise of the right of reply.

C. Consideration of and action on draft proposals

The Social Forum

347. At the 37th meeting, on 23 June 2017, the representative of Cuba introduced draft resolution A/HRC/35/L.5, sponsored by Cuba and co-sponsored by Bolivia (Plurinational State of), the Democratic People's Republic of Korea, Egypt (on behalf of the Group of Arab States), Nicaragua, Peru, the Syrian Arab Republic and Venezuela (Bolivarian Republic of). Subsequently, Angola, Argentina, Bangladesh, Belarus, Botswana, Chile, Costa Rica, Ecuador, El Salvador, Indonesia, Malaysia, Maldives, Panama, the Philippines, Sierra Leone, South Africa, Sri Lanka, Thailand and Uruguay joined the sponsors.

348. At the same meeting, the representatives of Germany (on behalf of States members of the European Union that are members of the Human Rights Council) and the United States of America made statements in explanation of vote before the vote in relation to the draft resolution. In its statement, the representative of the United States of America disassociated the member State from the consensus on the draft resolution.

349. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/28).

Contribution of parliaments to the work of the Human Rights Council and its universal periodic review

350. At the 37th meeting, on 23 June 2017, the representative of Ecuador (also on behalf of Italy, Maldives, Morocco, the Philippines, Romania and Spain) introduced draft resolution A/HRC/35/L.24, sponsored by Ecuador, Italy, Maldives, Morocco, the Philippines, Romania and Spain, and co-sponsored by Australia, Austria, Azerbaijan, Bosnia and Herzegovina, Bulgaria, Chile, Croatia, Cyprus, Georgia, Germany, Haiti, Honduras, Hungary, Iceland, Luxembourg, Mexico, Montenegro, the Netherlands, Panama, Paraguay, Peru, Poland, Portugal, the Republic of Korea, the Republic of Moldova, Turkey, Ukraine, the United States of America, Uruguay and the State of Palestine. Subsequently, Albania, Andorra, Angola, Argentina, Benin, Bolivia (Plurinational State of), Canada, Costa Rica, Denmark, Egypt (on behalf of the Group of Arab States), El Salvador, Estonia, Finland, Greece, Guatemala, Indonesia, Ireland, Israel, Latvia, Lithuania, Mongolia, Namibia, Norway, San Marino, Sierra Leone, Slovakia, Slovenia, Sri Lanka, Sweden, Thailand and Togo joined the sponsors.

351. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution.

352. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/29).

VI. Universal periodic review

General debate on agenda item 6

353. At its 26th meeting, on 19 June 2017, the Human Rights Council held a general debate on agenda item 6, during which the following made statements:

(a) Representatives of States members of the Human Rights Council: China, Cuba, Ecuador, Georgia, India (also on behalf of Afghanistan, Algeria, Bangladesh, Belarus, Bhutan, Bolivia (Plurinational State of), China, Cuba, the Democratic People's Republic of Korea, Ecuador, Egypt, Indonesia, Iran (Islamic Republic of), Malaysia, Myanmar, Nicaragua, the Russian Federation, Saudi Arabia, Singapore, South Africa, Sri Lanka, the United Arab Emirates, Venezuela (Bolivarian Republic of) and Viet Nam), Malta¹² (on behalf of the European Union, Albania, Armenia, Bosnia and Herzegovina, Liechtenstein, Montenegro, the Republic of Moldova, Serbia, the former Yugoslav Republic of Macedonia and Ukraine), Portugal, Slovenia, South Africa, Tunisia (also on behalf of the Group of African States), United Republic of Tanzania¹² (also on behalf of Dominica, the Gambia, Guinea, Sao Tome and Principe, Seychelles and Uganda), United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Armenia, Bahrain, Israel, Maldives, Seychelles, Syrian Arab Republic;

(c) Observer for national human rights institutions: Global Alliance of National Human Rights Institutions;

(d) Observers for non-governmental organizations: Alliance Creative Community Project, Alsalam Foundation, Americans for Democracy and Human Rights in Bahrain, Association Bharathi centre culturel franco-tamoul, Association des étudiants tamouls de France, Association solidarité internationale pour l'Afrique, Centre catholique international de Genève (also on behalf of Association catholique internationale de services pour la jeunesse féminine, Associazione Comunità Papa Giovanni XXIII, Caritas Internationalis, the Catholic International Education Office, the Congregation of Our Lady of Charity of the Good Shepherd, Dominicans for Justice and Peace: Order of Preachers, Fondation d'Auteuil, Fracarita International, the International Federation of ACAT, the International Volunteerism Organization for Women, Education and Development, Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco, Pax Romana, Vie montante internationale and VIVAT International), CIVICUS: World Alliance for Citizen Participation, Colombian Commission of Jurists, Conectas Direitos Humanos, Conseil de jeunesse pluriculturelle, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Human Rights Law Centre, International Catholic Child Bureau (also on behalf of the Company of the Daughters of Charity of St. Vincent de Paul and the International Movement of Apostolate in the Independent Social Milieus), International-Lawyers.Org, International Organization for the Elimination of All Forms of Racial Discrimination, International Service for Human Rights, Iraqi Development Organization, Le pont, Liberation, Rencontre africaine pour la défense des droits de l'homme, Tamil Uzhagam, Tourner la page, United Nations Watch, UPR Info, Verein Südwind Entwicklungspolitik, World Barua Organization, World Muslim Congress.

VII. Human rights situation in Palestine and other occupied Arab territories

General debate on agenda item 7

354. At the 26th meeting, on 19 June 2017, the United Nations High Commissioner for Human Rights introduced, pursuant to Human Rights Council resolution 31/35, the reports on the status of the implementation of the recommendations addressed to all parties since 2009 by the relevant Human Rights Council mechanisms (A/HRC/35/19 and Add.1).

355. At the same meeting, the representatives of the Syrian Arab Republic and the State of Palestine made statements as the States concerned.

356. At its 26th and 27th meetings, on 19 June 2017, the Human Rights Council held a general debate on agenda item 7, during which the following made statements:

(a) Representatives of States members of the Human Rights Council: Bahrain¹² (also on behalf of the Cooperation Council for the Arab States of the Gulf), Bangladesh, Bolivia (Plurinational State of), Brazil, China, Cuba, Ecuador, Egypt (also on behalf of the Group of Arab States), Indonesia, Iraq, Nicaragua¹² (also on behalf of Algeria, Bahrain, Bangladesh, Bolivia (Plurinational State of), Cuba, the Democratic People's Republic of Korea, Ecuador, Egypt, Indonesia, Malaysia, Mauritania, Namibia, Nigeria, Pakistan, Saudi Arabia, South Africa, the United Arab Emirates, Venezuela (Bolivarian Republic of), Viet Nam and Zimbabwe), Nigeria, Pakistan¹² (also on behalf of the Organization of Islamic Cooperation), Qatar, Saudi Arabia, South Africa, Tunisia (also on behalf of the Group of African States), United Arab Emirates, Venezuela (Bolivarian Republic of) (also on behalf of the Movement of Non-Aligned Countries);

(b) Representatives of observer States: Algeria, Angola, Chile, Democratic People's Republic of Korea, Iran (Islamic Republic of), Jordan, Kuwait, Lebanon, Libya, Malaysia, Maldives, Mauritania, Morocco, Mozambique, Namibia, Oman, Russian Federation, Senegal, Sri Lanka, Sudan, Turkey, Viet Nam, Yemen, Zimbabwe;

(c) Observer for intergovernmental organizations: Cooperation Council for the Arab States of the Gulf;

(d) Observers for non-governmental organizations: Africa culture internationale, Al Mezan Center for Human Rights, American Association of Jurists, Amuta for NGO Responsibility, Badil Resource Center for Palestinian Residency and Refugee Rights, B'nai B'rith (also on behalf of the Coordinating Board of Jewish Organizations), Cairo Institute for Human Rights Studies (also on behalf of Al-Haq, the Al Mezan Center for Human Rights and the Badil Resource Center for Palestinian Residency and Refugee Rights), Commission of the Churches on International Affairs of the World Council of Churches, Conseil de jeunesse pluriculturelle, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Defence for Children International, European Union of Jewish Students, Human Rights Watch, Institute on Human Rights and the Holocaust, International Federation for Human Rights Leagues, International Human Rights Association of American Minorities, International-Lawyers.Org, International Organization for the Elimination of All Forms of Racial Discrimination, International Youth and Student Movement for the United Nations, Organization for Defending Victims of Violence, Palestinian Return Centre, Servas International, Union of Arab Jurists, United Nations Watch, World Jewish Congress, World Muslim Congress.

VIII. Follow-up to and implementation of the Vienna Declaration and Programme of Action

General debate on agenda item 8

357. At its 27th and 28th meetings, on 19 June 2017, the Human Rights Council held a general debate on agenda item 8, during which the following made statements:

(a) Representatives of States members of the Human Rights Council: Bahrain¹² (on behalf of the Cooperation Council for the Arab States of the Gulf), China, India, Malta¹² (also on behalf of the European Union, Albania, Bosnia and Herzegovina, Liechtenstein, Montenegro, Serbia, the former Yugoslav Republic of Macedonia and Ukraine), Pakistan¹² (also on behalf of the Organization of Islamic Cooperation), Rwanda¹² (also on behalf of Chile, Denmark, Ecuador, Luxembourg, Portugal and Uruguay), South Africa, Tunisia (on behalf of the Group of African States), United Kingdom of Great Britain and Northern Ireland (also on behalf of Albania, Algeria, Andorra, Argentina, Armenia, Australia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Chile, Colombia, Croatia, Cyprus, Czechia, Denmark, El Salvador, Estonia, Ethiopia, Fiji, Finland, Honduras, Georgia, Germany, Ghana, Greece, Guatemala, Hungary, Indonesia, Ireland, Israel, Italy, Japan, Jordan, Latvia, Liechtenstein, Lithuania, Luxembourg, Maldives, Malta, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, the Netherlands, New Zealand, Norway, Panama, Paraguay, Peru, the Philippines, Poland, Portugal, Qatar, the Republic of Korea, Romania, Rwanda, Serbia, Slovakia, Slovenia, Spain, Sri Lanka, Sweden, the former Yugoslav Republic of Macedonia, Tunisia, Turkey, Ukraine, the United States of America and Uruguay), United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Algeria, Denmark, Greece, Ireland, Morocco, Mozambique, Namibia, Nepal, Nicaragua, Russian Federation;

(c) Observer for a national human rights institution: Instituto Nacional de Derechos Humanos de Chile (by video message);

(d) Observers for non-governmental organizations: Alliance Creative Community Project, Alliance Defending Freedom, Alsalam Foundation, American Association of Jurists, Americans for Democracy and Human Rights in Bahrain, ANAJA – l'Éternel a répondu, Asian Forum for Human Rights and Development, Association Bharathi centre culturel franco-tamoul, Association des étudiants tamouls de France, Association for the Protection of Women and Children's Rights, Association of World Citizens, Association pour l'intégration et le développement durable au Burundi, Association solidarité internationale pour l'Afrique, Center for Inquiry, Conectas Direitos Humanos, Conseil de jeunesse pluriculturelle, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Espace Afrique International, European Humanist Federation, Human Rights Law Centre, Indian Council of South America, Indigenous People of Africa Coordinating Committee, International Buddhist Relief Organisation, International Humanist and Ethical Union (also on behalf of Action Canada for Population and Development, the Association for Women's Rights in Development, Allied Rainbow Communities International, Federatie van Nederlandse Verenigingen tot Integratie van Homoseksualiteit – COC Nederland, the Federation for Women and Family Planning, the International Commission of Jurists, the International Lesbian and Gay Association, the International Longevity Center Global Alliance, the International Planned Parenthood Federation and the International Women's Health Coalition), International-Lawyers.Org, International Longevity Center Global Alliance (also on behalf of the International Network for the Prevention of Elder Abuse), International Organization for the Elimination of All Forms of Racial Discrimination, International Youth and Student Movement for the United Nations, Iraqi Development Organization, Le pont, Liberation, Maarij Foundation for Peace and Development, Mbororo Social and Cultural Development Association, Organisation internationale pour le développement intégral de la femme, Prahar, Rencontre africaine pour la défense des droits de l'homme, Tamil Uzhagam, United

Nations Watch, Verein Südwind Entwicklungspolitik, World Barua Organization, World Muslim Congress.

358. At the 28th meeting, on 19 June 2017, the representatives of Algeria, Brazil, Chile, China, Morocco, the Philippines and Venezuela (Bolivarian Republic of) made statements in exercise of the right of reply.

IX. Racism, racial discrimination, xenophobia and related forms of intolerance, follow-up to and implementation of the Durban Declaration and Programme of Action

A. Interactive dialogue with a special procedure mandate holder

Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance

359. At the 28th meeting, on 19 June 2017, the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance, Mutuma Ruteere, presented his reports (A/HRC/35/41 and Add.1–3).

360. At the same meeting, the representatives of Argentina, Australia and Fiji made statements as the States concerned.

361. During the ensuing interactive dialogue, at the 28th meeting, on 19 June 2017, and at the 29th meeting, on 20 June, the following made statements and asked the Special Rapporteur questions:

(a) Representatives of States members of the Human Rights Council: Bolivia (Plurinational State of), Botswana, Brazil, Cuba, Ecuador, Egypt, El Salvador (on behalf of the Community of Latin American and Caribbean States), Georgia, Iraq, Kenya, Saudi Arabia, South Africa, Switzerland, Tunisia (also on behalf of the Group of African States), United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Armenia, Azerbaijan, Costa Rica, France, Greece, Libya, Malaysia, Mexico, Morocco, Poland, Russian Federation, Spain;

(c) Observers for intergovernmental organizations: Council of Europe, European Union;

(d) Observers for non-governmental organizations: Centro de Estudios Legales y Sociales, European Centre for Law and Justice, Institute on Human Rights and the Holocaust, International Bar Association, International Movement against All Forms of Discrimination and Racism, Minority Rights Group, United Nations Watch, World Jewish Congress.

362. At the 29th meeting, the Special Rapporteur answered questions and made his concluding remarks.

363. At the same meeting, the representative of Argentina made a statement in exercise of the right of reply.

B. General debate on agenda item 9

364. At the 29th meeting, on 20 June 2017, the Chair-Rapporteur of the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action, Mohamed Siad Douale, presented the report of the Working Group on its fourteenth session, held from 5 to 14 October 2016 (A/HRC/35/45).

365. At the same meeting, the Human Rights Council held a general debate on agenda item 9, during which the following made statements:

(a) Representatives of States members of the Human Rights Council: Bangladesh, Brazil, China, Cuba, Egypt (also on behalf of the Group of Arab States), El Salvador (on behalf of the Community of Latin American and Caribbean States), Germany, Malta¹³ (also on behalf of the European Union, Albania, Armenia, Bosnia and Herzegovina, Montenegro, Serbia, the former Yugoslav Republic of Macedonia, Turkey and Ukraine),

¹³ Observer of the Human Rights Council speaking on behalf of member and observer States.

Pakistan¹³ (also on behalf of the Organization of Islamic Cooperation), South Africa, Tunisia (on behalf of the Group of African States), Venezuela (Bolivarian Republic of) (also on behalf of the Movement of Non-Aligned Countries);

(b) Representatives of observer States: Armenia, Bahrain, Colombia, Iran (Islamic Republic of), Israel, Mexico, Sierra Leone, Turkey, Ukraine;

(c) Observers for non-governmental organizations: Africa culture internationale, Alliance Creative Community Project, Alsalam Foundation, Americans for Democracy and Human Rights in Bahrain, ANAJA – L'Éternel a répondu, Association Bharathi centre culturel franco-tamoul, Association des étudiants tamouls de France, Association for the Protection of Women and Children's Rights, Association pour les victimes du monde, Association pour l'intégration et le développement durable au Burundi, Association solidarité internationale pour l'Afrique, Auspice Stella, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, European Union of Jewish Students, Indian Council of South America, Indigenous People of Africa Coordinating Committee, International Buddhist Relief Organisation, International Humanist and Ethical Union (also on behalf of the European Humanist Federation), International-Lawyers.Org, International Organization for the Elimination of All Forms of Racial Discrimination, International Youth and Student Movement for the United Nations, Iraqi Development Organization, Liberation, Mbororo Social and Cultural Development Association, Observatoire mauritanien des droits de l'homme et de la démocratie, Rencontre africaine pour la défense des droits de l'homme, Servas International, Society for Development and Community Empowerment, Tamil Uzhagam, Tourner la page, United Nations Watch, Verein Südwind Entwicklungspolitik, World Barua Organization, World Jewish Congress, World Muslim Congress.

366. At the same meeting, the representative of the Russian Federation made a statement in exercise of the right of reply.

C. Consideration of and action on draft proposals

Consideration of the elaboration of a draft declaration on the promotion and full respect of human rights of people of African descent

367. At the 37th meeting, on 23 June 2017, the representatives of Azerbaijan, Brazil and Tunisia introduced draft resolution A/HRC/35/L.17/Rev.1, sponsored by Azerbaijan, Brazil, Costa Rica, Haiti, Peru and Tunisia (on behalf of the Group of African States), and co-sponsored by Bolivia (Plurinational State of), Cuba, Honduras, Timor-Leste and Venezuela (Bolivarian Republic of). Subsequently, Argentina, the Bahamas, Chile, the Dominican Republic, Ecuador, Guatemala, Panama, Paraguay and Turkey joined the sponsors.

368. At the same meeting, the representative of Germany, on behalf of States members of the European Union that are members of the Human Rights Council, made a general comment on the draft resolution.

369. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution. The Chief of Programme Support and Management Services of OHCHR made a statement on the budgetary implications of the draft resolution.

370. At the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/30).

X. Technical assistance and capacity-building

A. Interactive dialogue with a special procedure mandate holder

Independent Expert on the enhancement of capacity-building and technical cooperation with Côte d'Ivoire in the field of human rights

371. At the 29th meeting, on 20 June 2017, the Independent Expert on the enhancement of capacity-building and technical cooperation with Côte d'Ivoire in the field of human rights, Mohammed Ayat, presented his report (A/HRC/35/43).

372. At the same meeting, the representative of Côte d'Ivoire made a statement as the State concerned.

373. During the ensuing interactive dialogue, at the 29th and 30th meetings, on the same day, the following made statements and asked the Independent Expert questions:

(a) Representatives of States members of the Human Rights Council: Botswana, Togo, Tunisia (on behalf of the Group of African States), United Kingdom of Great Britain and Northern Ireland, United States of America;

(b) Representatives of observer States: Algeria, Benin, France, Mali, Mozambique, Sudan;

(c) Observer for United Nations entities, specialized agencies and related organizations: UNICEF;

(d) Observer for an intergovernmental organization: European Union;

(e) Observer for national human rights institutions: Network of African National Human Rights Institutions;

(f) Observers for non-governmental organizations: Amnesty International, Espace Afrique International, Human Rights Watch, International Catholic Child Bureau (also on behalf of the Company of the Daughters of Charity of St. Vincent de Paul and the International Movement of Apostolate in the Independent Social Milieus), International Federation for Human Rights Leagues, International Service for Human Rights, Rencontre africaine pour la défense des droits de l'homme.

374. At the 30th meeting, on 20 June 2017, the representative of Côte d'Ivoire made final remarks as the State concerned.

375. At the same meeting, the Independent Expert answered questions and made his concluding remarks.

B. Interactive dialogue on technical assistance and capacity-building for human rights in the Democratic Republic of the Congo

376. At the 30th meeting, on 20 June 2017, the United Nations High Commissioner for Human Rights provided, pursuant to Human Rights Council resolution 33/29, an oral update on the situation of human rights in the Democratic Republic of the Congo.

377. At the same meeting, the representative of the Democratic Republic of the Congo made a statement as the State concerned.

378. During the ensuing interactive dialogue, also at the same meeting, the following made statements and asked the High Commissioner questions:

(a) Representatives of States members of the Human Rights Council: Belgium, Botswana, Burundi, China, Croatia, Egypt, Germany, Netherlands, Portugal, Slovenia, Switzerland, Togo, United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Algeria, Angola, Czechia, France, Greece, Ireland, Luxembourg, Mozambique, Sudan;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Amnesty International, CIVICUS: World Alliance for Citizen Participation, Dominicans for Justice and Peace: Order of Preachers, Espace Afrique International (also on behalf of Action internationale pour la paix et le développement dans la région des Grands Lacs, Association Dunenyo, Comité international pour le respect et l'application de la charte africaine des droits de l'homme et des peuples and Organisation internationale pour le développement intégral de la femme), Human Rights Watch, International Catholic Child Bureau (also on behalf of the Company of the Daughters of Charity of St. Vincent de Paul, the International Movement of Apostolate in the Independent Social Milieus and Pax Christi International), International Federation for Human Rights Leagues, World Evangelical Alliance.

379. At the same meeting, the representative of the Democratic Republic of the Congo made final remarks as the State concerned.

C. Interactive dialogue on the High Commissioner's oral presentation on the situation of human rights in Ukraine

380. At the 32nd meeting, on 21 June 2017, the High Commissioner provided, pursuant to Human Rights Council resolution 32/29, an oral presentation on the situation of human rights in Ukraine.

381. At the same meeting, the representative of Ukraine made a statement as the State concerned.

382. During the ensuing interactive dialogue, at the same meeting, the following made statements and asked the High Commissioner questions:

(a) Representatives of States members of the Human Rights Council: Albania, Croatia, Georgia, Germany, Hungary, Japan, Latvia, Netherlands, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America;

(b) Representatives of observer States: Australia, Austria, Azerbaijan, Bulgaria, Czechia, Denmark, Estonia, Finland, France, Ireland, Lithuania, Luxembourg, Norway, Poland, Republic of Moldova, Romania, Russian Federation, Spain, Sweden, Turkey;

(c) Observer for United Nations entities, specialized agencies and related organizations: UNICEF;

(d) Observers for intergovernmental organizations: Council of Europe, European Union;

(e) Observers for non-governmental organizations: Amuta for NGO Responsibility, Human Rights House Foundation, Human Rights Watch, International Fellowship of Reconciliation, Minority Rights Group, United Nations Watch, Women's International League for Peace and Freedom, World Federation of Ukrainian Women's Organizations.

383. At the same meeting, the High Commissioner answered questions and made his concluding remarks.

D. Annual thematic panel discussion on technical cooperation in the promotion and protection of human rights

384. At the 31st meeting, on 20 June 2017, the Human Rights Council held, pursuant to Council resolution 33/28, a panel discussion on technical cooperation in the promotion and protection of human rights on the theme "A decade of technical cooperation and capacity-building in the Human Rights Council: challenges and the way forward". The report of

OHCHR (A/HRC/35/20), mandated by the same resolution, served as a basis for the panel discussion.

385. The High Commissioner made an opening statement for the panel. The Ambassador and Permanent Representative of Thailand to the United Nations Office at Geneva, Sek Wannamethee, moderated the discussion.

386. At the same meeting, the following panellists engaged in an interactive discussion: Ambassador of Thailand to France and former President of the Human Rights Council, Sihasak Phuangketkeow; Director of the United Nations Development Programme; Human Rights Counsellor of Morocco, M. Ahmed Amine Bahnini; Project Manager at the Ministry for Foreign Affairs of Norway, Claire Hubert; Executive Director of the Universal Rights Group, Marc Limon.

387. The ensuing panel discussion was divided into two speaking slots, which were held at the same meeting. During the first speaking slot, the following made statements and asked the panellists questions:

(a) Representatives of States members of the Human Rights Council: China (also on behalf of Brazil, India, the Russian Federation and South Africa), Egypt (on behalf of the Group of Arab States), Norway¹³ (also on behalf of Colombia, Ethiopia, Ghana, Indonesia, Jordan, Mexico and New Zealand), Paraguay, Philippines (on behalf of the Association of Southeast Asian Nations), Portugal (also on behalf of Angola, Australia, the Bahamas, Belgium, Botswana, Brazil, Colombia, Costa Rica, Denmark, Ecuador, Fiji, Georgia, Haiti, Italy, Mexico, Morocco, the Netherlands, Norway, Paraguay, the Republic of Korea, Seychelles, Slovenia, Sweden, Thailand, Timor-Leste and Tunisia), Thailand¹³ (also on behalf of Australia, Azerbaijan, Belgium, Bosnia and Herzegovina, Brazil, Canada, Denmark, Ecuador, Fiji, Honduras, Indonesia, Italy, Japan, Malaysia, Malta, Mongolia, Montenegro, Morocco, New Zealand, Norway, Pakistan, Peru, the Philippines, Poland, Portugal, Qatar, Singapore, Spain, Sri Lanka, Timor-Leste, Turkey, Ukraine, the United States of America and Vietnam), Timor-Leste¹³ (on behalf of the Community of Portuguese-speaking Countries);

(b) Representatives of observer States: Haiti, Montenegro, Sierra Leone;

(c) Observer for an intergovernmental organization: European Union;

(d) Observers for non-governmental organizations: Association Bharathi centre culturel franco-tamoul, Indian Council of South America, International Human Rights Association of American Minorities.

388. At the end of the first speaking slot, the panellists answered questions and made comments.

389. At the same meeting, the Director of the Field Operations and Technical Cooperation Division of OHCHR answered questions and made comments.

390. During the second speaking slot, the following made statements:

(a) Representatives of States members of the Human Rights Council: Bolivia (Plurinational State of), India, Iraq, Netherlands, Saudi Arabia, Switzerland, Togo, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Bahamas, Fiji, Guinea, Honduras, Libya, Malaysia, Maldives, Mongolia, Republic of Moldova, Seychelles, Ukraine;

(c) Observer for national human rights institutions: Global Alliance of National Human Rights institutions.

391. At the same meeting, the panellists answered questions and made their concluding remarks.

E. General debate on agenda item 10

392. At the 32nd meeting, on 21 June 2017, the Director of the Field Operations and Technical Cooperation Division of OHCHR gave, pursuant to Human Rights Council resolution 34/37, an oral update of the High Commissioner on cooperation with Georgia.

393. At the same meeting, the representative of Georgia made a statement as the State concerned.

394. At the 32nd and 33rd meetings, on 21 June 2017, the Human Rights Council held a general debate on agenda item 10, during which the following made statements:

(a) Representatives of States members of the Human Rights Council: Bolivia (Plurinational State of), Brazil, China, Cuba (also on behalf of Algeria, Angola, Azerbaijan, Bahrain, Belarus, Bolivia (Plurinational State of), Burundi, China, the Comoros, the Congo, the Democratic People's Republic of Korea, the Democratic Republic of the Congo, Djibouti, Dominica, Ecuador, Egypt, Equatorial Guinea, Eritrea, Ethiopia, India, Iran (Islamic Republic of), Iraq, Jordan, Kuwait, the Lao People's Democratic Republic, Lebanon, Libya, Mauritania, Mozambique, Myanmar, Namibia, Nicaragua, Nigeria, Oman, Pakistan, the Philippines, Qatar, the Russian Federation, Saint Kitts and Nevis, Saint Vincent and the Grenadines, Saudi Arabia, Somalia, South Africa, South Sudan, the Sudan, the Syrian Arab Republic, Tajikistan, Timor-Leste, Togo, Tunisia, the United Arab Emirates, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zimbabwe and the State of Palestine), Egypt, Latvia, Maldives¹³ (also on behalf of Algeria, Australia, Austria, the Bahamas, Belgium, Canada, Chile, Cyprus, Denmark, Estonia, Fiji, Finland, France, the Gambia, Georgia, Germany, Guyana, Haiti, Hungary, Ireland, Italy, Japan, Madagascar, Malaysia, Maldives, Malta, Mauritius, Montenegro, Morocco, the Netherlands, New Zealand, Norway, Pakistan, the Philippines, Poland, Portugal, Romania, Sierra Leone, Singapore, Slovenia, Spain, Switzerland, Thailand, Timor-Leste, Turkey, Uganda, the United Kingdom of Great Britain and the Northern Ireland and the United Republic of Tanzania), Malta¹³ (on behalf of the European Union, Albania, Bosnia and Herzegovina, Georgia, Montenegro, the Republic of Moldova, the former Yugoslav Republic of Macedonia and Ukraine), Nicaragua¹³ (also on behalf of Bolivia (Plurinational State of), Cuba and Ecuador), Pakistan¹³ (also on behalf of Algeria, Bangladesh, Belarus, Bolivia (Plurinational State of), China, Cuba, Ecuador, Egypt, Iran (Islamic Republic of), Malaysia, Myanmar, Nicaragua, the Russian Federation, Saudi Arabia, the United Arab Emirates, Venezuela (Bolivarian Republic of) and Zimbabwe), Tunisia (also on behalf of the Group of African States), United Kingdom of Great Britain and Northern Ireland, United States of America, Venezuela (Bolivarian Republic of);

(b) Representatives of observer States: Algeria, Belarus, Dominica (also on behalf of the Gambia, Guinea, Sao Tome and Principe, Seychelles, the United Republic of Tanzania and Uganda), Estonia, Finland, France, Honduras, Ireland, Libya, Lithuania, Maldives, Myanmar, Poland, Republic of Moldova, Romania, Sao Tome and Principe, Spain, Sweden, Syrian Arab Republic, Thailand, Uganda, Ukraine, Holy See;

(c) Observer for United Nations entities, specialized agencies and related organizations: UNICEF;

(d) Observers for non-governmental organizations: Alliance Creative Community Project, Alsalam Foundation, Americans for Democracy and Human Rights in Bahrain, ANAJA – L'Éternel a répondu, Association Bharathi centre culturel franco-tamoul, Association des étudiants tamouls de France, Association pour l'intégration et le développement durable au Burundi, Association solidarité internationale pour l'Afrique, Centre for Human Rights and Peace Advocacy, Conseil international pour le soutien à des procès équitables et aux droits de l'homme, Indigenous People of Africa Coordinating Committee, International Buddhist Relief Organisation, International Fellowship of Reconciliation, International Human Rights Association of American Minorities, International-Lawyers.Org, International Lesbian and Gay Association, International Organization for the Elimination of All Forms of Racial Discrimination, Iraqi Development Organization, Le pont, Liberation, Observatoire mauritanien des droits de l'homme et de la démocratie, Maarij Foundation for Peace and Development, Mbororo Social and Cultural

Development Association, Organisation internationale pour les pays les moins avancés, Society for Development and Community Empowerment, Tamil Uzhagam, Tourner la page, Verein Südwind Entwicklungspolitik, World Barua Organization.

395. At the 33rd meeting, on 21 June 2017, the representatives of Georgia and the Russian Federation made statements in exercise of the right of reply.

F. Consideration of and action on draft proposals

Cooperation with and assistance to Ukraine in the field of human rights

396. At the 37th meeting, on 23 June 2017, the representative of Ukraine introduced draft resolution A/HRC/35/L.10, sponsored by Ukraine and co-sponsored by Albania, Andorra, Australia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Canada, Croatia, Cyprus, Czechia, Denmark, Estonia, Finland, France, Germany, Iceland, Ireland, Italy, Japan, Latvia, Lithuania, Luxembourg, Malta, Mexico, Montenegro, the Netherlands, Norway, Poland, Portugal, the Republic of Moldova, Romania, Slovenia, Spain, Sweden, the former Yugoslav Republic of Macedonia, Turkey, the United Kingdom of Great Britain and Northern Ireland and the United States of America. Subsequently, Bosnia and Herzegovina withdrew its original co-sponsorship. Subsequently, Georgia, Greece, Israel, Liechtenstein, New Zealand, Slovakia and Switzerland joined the sponsors.

397. At the same meeting, the representative of the United Kingdom of Great Britain and Northern Ireland made a general comment on the draft resolution.

398. Also at the same meeting, the representatives of Brazil, China, Cuba, Georgia and Hungary made statements in explanation of vote before the vote in relation to the draft resolution.

399. At the same meeting, at the request of the representative of Cuba, a recorded vote was taken on the draft resolution. The voting was as follows:

In favour:

Albania, Belgium, Côte d'Ivoire, Croatia, Ecuador, Georgia, Germany, Ghana, Hungary, Iraq, Japan, Latvia, Netherlands, Nigeria, Panama, Portugal, Republic of Korea, Rwanda, Slovenia, Switzerland, United Kingdom of Great Britain and Northern Ireland, United States of America

Against:

Bolivia (Plurinational State of), Burundi, China, Cuba, Philippines, Venezuela (Bolivarian Republic of)

Abstaining:

Bangladesh, Botswana, Brazil, Congo, Egypt, El Salvador, Ethiopia, India, Indonesia, Kenya, Kyrgyzstan, Mongolia, Paraguay, Qatar, Saudi Arabia, South Africa, Togo, Tunisia, United Arab Emirates

400. The Human Rights Council adopted the draft resolution by 22 votes to 6, with 19 abstentions (resolution 35/31).

National policies and human rights

401. At the 37th meeting, on 23 June 2017, the representatives of Ecuador (also on behalf of Algeria, Italy, Peru, Romania and Thailand) and Peru introduced draft resolution A/HRC/35/L.23, sponsored by Algeria, Ecuador, Italy, Peru, Romania and Thailand, and co-sponsored by Afghanistan, Bulgaria, Canada, Chile, Colombia, Croatia, Cyprus, Egypt (on behalf of the Group of Arab States), El Salvador, France, Georgia, Germany, Haiti, Honduras, Luxembourg, Maldives, Monaco, Montenegro, Panama, Paraguay, Poland, the Republic of Korea, the Republic of Moldova, Spain, Turkey, Uruguay, Venezuela (Bolivarian Republic of) and the State of Palestine. Subsequently, Andorra, Angola, Argentina, Armenia, Australia, Bolivia (Plurinational State of), Bosnia and Herzegovina, Costa Rica, Czechia, Finland, Guatemala, Hungary, Indonesia, Japan, Lithuania, Norway, the Philippines, Sierra Leone, Slovenia, Sweden and Ukraine joined the sponsors.

402. At the same meeting, the representative of the United States of America made a statement in explanation of vote before the vote in relation to the draft resolution.

403. Also at the same meeting, the Human Rights Council adopted the draft resolution without a vote (resolution 35/32).

404. At the 38th meeting, on 23 June 2017, the representative of the United States of America made a general comment.

Technical assistance to the Democratic Republic of the Congo and accountability concerning the events in the Kasai regions

405. At the 37th meeting, on 23 June 2017, the representative of Tunisia, on behalf of the Group of African States, introduced draft resolution A/HRC/35/L.36 as orally revised, sponsored by Tunisia, on behalf of the Group of African States. Subsequently, Australia, Austria, Belgium, Bulgaria, Canada, Chile, Croatia, Cyprus, Czechia, Denmark, Estonia, Finland, France, Germany, Hungary, Indonesia, Ireland, Italy, Latvia, Luxembourg, Montenegro, the Netherlands, Norway, Poland, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and the United Kingdom of Great Britain and Northern Ireland joined the sponsors.

406. At the same meeting, the representative of Germany, on behalf of States members of the European Union that are members of the Human Rights Council, made a general comment on the draft resolution as orally revised.

407. Also at the same meeting, the representative of the Democratic Republic of the Congo made a statement as the State concerned.

408. In accordance with rule 153 of the rules of procedure of the General Assembly, the attention of the Human Rights Council was drawn to the estimated administrative and programme budget implications of the draft resolution as orally revised.

409. At the same meeting, the representative of the United States of America made a statement in explanation of vote before the vote in relation to the draft resolution as orally revised.

410. Also at the same meeting, the Human Rights Council adopted the draft resolution as orally revised without a vote (resolution 35/33).

Situation of human rights in Côte d'Ivoire

411. At the 37th meeting, on 23 June 2017, the representative of Côte d'Ivoire introduced draft President's statement A/HRC/35/L.50.

412. At the same meeting, the representative of Côte d'Ivoire orally revised the draft President's statement.

413. Also at the same meeting, the Human Rights Council adopted the draft President's statement as orally revised (PRST/35/1).

Annex I

Attendance

Members

Albania	Germany	Republic of Korea
Bangladesh	Ghana	Rwanda
Belgium	Hungary	Saudi Arabia
Bolivia (Plurinational State of)	India	Slovenia
Botswana	Indonesia	South Africa
Brazil	Iraq	Switzerland
Burundi	Japan	Togo
China	Kenya	Tunisia
Congo	Kyrgyzstan	United Arab Emirates
Côte d'Ivoire	Latvia	United Kingdom of Great Britain and Northern Ireland
Croatia	Mongolia	United States of America
Cuba	Netherlands	Venezuela (Bolivarian Republic of)
Ecuador	Nigeria	
Egypt	Panama	
El Salvador	Paraguay	
Ethiopia	Philippines	
Georgia	Portugal	
	Qatar	

States Members of the United Nations represented by observers

Afghanistan	Estonia	Mauritania
Algeria	Fiji	Mexico
Angola	Finland	Montenegro
Argentina	France	Morocco
Armenia	Gambia	Mozambique
Australia	Greece	Myanmar
Austria	Guinea	Namibia
Azerbaijan	Haiti	Nepal
Bahrain	Honduras	New Zealand
Belarus	Iceland	Nicaragua
Benin	Iran (Islamic Republic of)	Norway
Bosnia and Herzegovina	Ireland	Oman
Bulgaria	Israel	Pakistan
Burkina Faso	Italy	Peru
Cameroon	Jamaica	Poland
Canada	Jordan	Romania
Chad	Kazakhstan	Russian Federation
Chile	Kuwait	Sao Tome and Principe
Colombia	Lao People's Democratic Republic	Senegal
Costa Rica	Lebanon	Serbia
Cyprus	Lesotho	Seychelles
Czechia	Libya	Sierra Leone
Democratic Republic of the Congo	Liechtenstein	Slovakia
Denmark	Lithuania	Somalia
Djibouti	Luxembourg	Spain
Dominica	Madagascar	Sri Lanka
Eritrea	Malaysia	Sudan
	Maldives	Sweden
	Mali	Syrian Arab Republic
	Malta	Tajikistan

Thailand	Uganda	Viet Nam
The former Yugoslav Republic of Macedonia	Ukraine	Yemen
Turkey	United Republic of Tanzania	Zambia
	Uruguay	Zimbabwe
	Uzbekistan	

Non-Member States represented by observers

Holy See
State of Palestine

United Nations

Joint United Nations Programme on HIV/AIDS	United Nations Educational, Scientific and Cultural Organization
United Nations Children's Fund	United Nations Research Institute for Social Development
United Nations Development Programme	

Specialized agencies and related organizations

International Labour Organization	World Economic Forum
International Organization for Migration	World Health Organization
International Telecommunication Union	

Intergovernmental organizations

Commonwealth	International Development Law Organization
Council of Europe	Inter-Parliamentary Union
Cooperation Council for the Arab States of the Gulf	Organization of Islamic Cooperation
European Union	Organization for Security and Cooperation in Europe
Global Fund to Fight AIDS, Tuberculosis and Malaria	South Centre

Other entities

International Committee of the Red Cross
Sovereign Military Hospitaller Order of St. John of Jerusalem, of Rhodes and of Malta

National human rights institutions, international coordinating committees and regional groups of national institutions

Comisión Nacional de Derechos Humanos de México	Independent Commission for Human Rights of the State of Palestine
Commission nationale des droits de l'homme de la Mauritanie	Instituto Nacional de Derechos Humanos de Chile
Commission nationale independante des droits de l'homme du Burundi	Network of African National Human Rights Institutions
Equality and Human Rights Commission	Northern Ireland Human Rights Commission
Global Alliance of National Human Rights Institutions	Office of the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan
Greek National Commission for Human Rights	

Non-governmental organizations

- Access Now
 Action Canada for Population and Development
 Action internationale pour la paix et le développement dans la région des Grands Lacs
 Action pour la protection des droits de l'homme en Mauritanie
 Africa culture internationale
 African Centre for Citizens Orientation
 African Commission of Health and Human Rights Promoters
 African Regional Agricultural Credit Association
 Agence internationale pour le développement
 Agence pour les droits de l'homme
 Agir ensemble pour les droits de l'homme
 Al-Hakim Foundation
 Al-Haq
 Al-Khoei Foundation
 Alliance Creative Community Project
 Alliance Defending Freedom
 Alliance globale contre les mutilations génitales féminines
 Allied Rainbow Communities International
 Al Mezan Center for Human Rights
 Alsalam Foundation
 Al Zubair Charity Foundation
 American Association of Jurists
 American Bar Association
 American Civil Liberties Union
 Americans for Democracy and Human Rights in Bahrain
 Amman Center for Human Rights Studies
 Amnesty International
 Amuta for NGO Responsibility
 ANAJA – L'Éternel a répondu
 Anti-Slavery International
 Arab Organization for Human Rights
 Ariel Foundation International
 Arigatou International
 Article 19: International Centre against Censorship
 Asian Forum for Human Rights and Development
 Asian Legal Resource Centre
 Asistencia Legal por los Derechos Humanos
 Asociación Cubana de las Naciones Unidas
 Asociación Española para el Derecho Internacional de los Derechos Humanos
 Association aide aux femmes et enfants
 Association apprentissages sans frontières
 Association Bharathi centre culturel franco-tamoul
 Association des étudiants tamouls de France
 Association du développement et de la promotion des droits de l'homme
 Association Dunenyo
 Association for Progressive Communications
 Association for the Prevention of Torture
 Association for the Protection of Women and Children's Rights
 Association for Women's Rights in Development
 Association mauritanienne pour la promotion des droits de l'homme
 Association mauritanienne pour la santé de la mère et de l'enfant
 Association nationale de promotion et de protection des droits de l'homme
 Association of World Citizens
 Association "Paix" pour la lutte contre la contrainte et l'injustice
 Association pour les victimes du monde
 Association pour l'intégration et le développement durable au Burundi
 Association solidarité internationale pour l'Afrique
 Associazione Comunità Papa Giovanni XXIII
 Auspice Stella
 Badil Resource Center for Palestinian Residency and Refugee Rights
 Baha'i International Community
 Beijing Children's Legal Aid and Research Center
 Beijing NGO Association for International Exchanges
 Beijing Zhicheng Migrant Workers' Legal Aid and Research Center
 B'nai B'rith
 Brahma Kumaris World Spiritual University
 British Humanist Association
 Buddies Association of Volunteers for Orphans, Disabled and Abandoned Children
 Bureau pour la croissance intégrale et la dignité de l'enfant
 Cairo Institute for Human Rights Studies
 Cameroon Youths and Students Forum for Peace
 Canners International Permanent Committee
 Caritas Internationalis
 Center for Environmental and Management Studies
 Center for Global Nonkilling
 Center for Inquiry
 Center for International Environmental Law
 Center for Legal and Social Studies
 Center for Reproductive Rights
 Centre catholique international de Genève
 Centre européen de recherche et de prospective politique
 Centre Europe-tiers monde
 Centre for Human Rights and Peace Advocacy
 Centre indépendant de recherches et d'initiatives pour le dialogue
 Centre pour les droits civils et politiques

Centro de Estudios Legales y Sociales
 Charitable Institute for Protecting Social Victims
 Child Development Foundation
 Child Rights Connect
 China Association for Preservation and Development of Tibetan Culture
 China Foundation for Poverty Alleviation
 China NGO Network for International Exchanges
 China Society for Human Rights Studies
 Christian Solidarity Worldwide
 CIVICUS: World Alliance for Citizen Participation
 Colombian Commission of Jurists
 Comisión Mexicana de Defensa y Promoción de los Derechos Humanos
 Comité international pour le respect et l'application de la charte africaine des droits de l'homme et des peuples
 Comité Permanente por la Defensa de los Derechos Humanos
 Commission of the Churches on International Affairs of the World Council of Churches
 Commission to Study the Organization of Peace
 Commonwealth Human Rights Initiative
 Conectas Direitos Humanos
 Congregation of our Lady of Charity of the Good Shepherd
 Conseil de jeunesse pluriculturelle
 Conseil international pour le soutien à des procès équitables et aux droits de l'homme
 Conselho Federal da Ordem dos Advogados do Brasil
 "Coup de pouce" Chaîne de l'espoir Nord-Sud
 Defence for Children International
 DiploFoundation
 Dominicans for Justice and Peace: Order of Preachers
 DRCNet Foundation
 Drepavie
 East and Horn of Africa Human Rights Defenders Project
 Eastern Sudan Women Development Organization
 Ecumenical Alliance for Human Rights and Development
 Edmund Rice International
 Elizka Relief Foundation
 Ensemble contre la peine de mort
 Espace Afrique International
 EUROMIL
 European Centre for Law and Justice
 European Humanist Federation
 European Law Students Association
 European Solidarity towards Equal Participation of People
 European Union of Jewish Students
 European Union of Public Relations
 Federatie van Nederlandse Verenigingen tot Integratie van Homoseksualiteit – COC Nederland
 Federation of Cuban Women
 Femmes solidaires
 FIAN International
 Foundation for Human Rights and Freedoms and Humanitarian Relief
 France Libertés: Fondation Danielle Mitterrand
 Franciscans International
 Freedom Now
 Friedrich Ebert Foundation
 Friends of the Earth International
 Friends World Committee for Consultation
 Fundación de Ayuda y Promoción de las Culturas Indígenas
 Fundación Vida – Grupo Ecológico Verde
 Global Eco-Village Network
 Global Initiative for Economic, Social and Cultural Rights
 Graduate Women International
 Helsinki Foundation for Human Rights
 Human Rights House Foundation
 Human Rights Law Centre
 Human Rights Now
 Human Rights Watch
 Il Cenacolo
 Indian Council of South America
 Indian Movement "Tupaj Amaru"
 Indigenous Information Network
 Indigenous People of Africa Coordinating Committee
 Initiative féministe européenne
 Initiatives of Change International
 Institute for Policy Studies
 Institute on Human Rights and the Holocaust
 Inter-African Committee on Traditional Practices Affecting the Health of Women and Children
 International Association for Democracy in Africa
 International Association of Democratic Lawyers
 International Bar Association
 International Buddhist Relief Organisation
 International Career Support Association
 International Catholic Child Bureau
 International Commission of Jurists
 International Detention Coalition
 International Educational Development
 International Federation for Human Rights Leagues
 International Federation for the Protection of the Rights of Ethnic, Religious, Linguistic and Other Minorities
 International Fellowship of Reconciliation
 International Gay and Lesbian Human Rights Commission
 International Humanist and Ethical Union

International Human Rights Association of American Minorities	Organisation pour la communication en Afrique et de promotion de la coopération économique internationale
International Institute for Non-Aligned Studies	Organization for Defending Victims of Violence
International-Lawyers.Org	Palestinian Center for Development and Media Freedoms “MADA”
International Lesbian and Gay Association	Palestinian Return Centre
International Longevity Center Global Alliance	Pan African Union for Science and Technology
International Movement against All Forms of Discrimination and Racism	Pax Romana
International Muslim Women’s Union	Peace Brigades International Switzerland
International Organization for the Elimination of all Forms of Racial Discrimination	Planetary Association for Clean Energy
International Organization for the Right to Education and Freedom of Education	Plan International Prahar
International PEN	Presse emblème campagne
International Planned Parenthood Federation	Refugee Council of Australia
International Service for Human Rights	Rencontre africaine pour la défense des droits de l’homme
International Volunteerism Organization for Women, Education and Development	Réseau international des droits humains
International Youth and Student Movement for the United Nations	Réseau unité pour le développement de Mauritanie
Iranian Elite Research Center	Russian Peace Foundation
Iraqi Development Organization	Rutgers
Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco	Save the Children International
IUS PRIMI VIRI International Association Iuventus	Schweizerische Arbeitsgemeinschaft der Jugendverbände
Jssor Youth Organization	Servas International
Khiam Rehabilitation Centre for Victims of Torture	Society for Development and Community Empowerment
Kirkon Ulkomaanavun Säätiö	Society for Threatened Peoples
Lawyers’ Rights Watch Canada	Swedish Association for Sexuality Education
Le pont	Swedish Federation of Lesbian, Gay, Bisexual and Transgender Rights
Liberal International	Swiss Catholic Lenten Fund
Liberation	Tamil Uzhagam
Lutheran World Federation	Terre des hommes fédération internationale
Maarij Foundation for Peace and Development	Tides Center
Make Mothers Matter	Tourner la page
Mbororo Social and Cultural Development Association	TRIAL: Track Impunity Always
MINBYUN: Lawyers for a Democratic Society	Truth Foundation
Minority Rights Group	Union of Arab Jurists
National Union of Jurists of Cuba	United Nations Watch
Nippon Foundation	UPR Info
Norwegian Refugee Council	Verein Südwind Entwicklungspolitik
Observatoire mauritanien des droits de l’homme et de la démocratie	Victorious Youths Movement
Open Society Institute	Villages Unis
Organisation internationale pour le développement intégral de la femme	VIVAT International
Organisation internationale pour les pays les moins avancés	Women’s Centre for Legal Aid and Counselling
	Women’s Federation for World Peace International
	Women’s Human Rights International Association
	Women’s International Democratic Federation
	Women’s International League for Peace and Freedom
	World Alliance of Young Men’s Christian Associations
	World Association for the School as an Instrument of Peace
	World Barua Organization
	World Council of Arameans (Syriacs)
	World Environment and Resources Council
	World Evangelical Alliance
	World Federation of Ukrainian Women’s Organizations

World Jewish Congress
World Medical Association
World Muslim Congress
World Organization against Torture
World Union of Catholic Women's Organizations
World Young Women's Christian Association
Young Women's Christian Association of Australia

Annex II

Agenda

- Item 1. Organizational and procedural matters.
- Item 2. Annual report of the United Nations High Commissioner for Human Rights and reports of the Office of the High Commissioner and the Secretary-General.
- Item 3. Promotion and protection of all human rights, civil, political, economic, social and cultural rights, including the right to development.
- Item 4. Human rights situations that require the Council's attention.
- Item 5. Human rights bodies and mechanisms.
- Item 6. Universal periodic review.
- Item 7. Human rights situation in Palestine and other occupied Arab territories.
- Item 8. Follow-up to and implementation of the Vienna Declaration and Programme of Action.
- Item 9. Racism, racial discrimination, xenophobia and related forms of intolerance, follow-up to and implementation of the Durban Declaration and Programme of Action.
- Item 10. Technical assistance and capacity-building.

Annex III

Documents issued for the thirty-fifth session

Documents issued in the general series

<i>Symbol</i>	<i>Agenda item</i>	
A/HRC/35/1	1	Agenda and annotations
A/HRC/35/2	1	Report of the Human Rights Council on its thirty-fifth session
A/HRC/35/3-E/CN.6/2017/7	2	Report of the United Nations Entity for Gender Equality and the Empowerment of Women on the activities of the United Nations Trust Fund in Support of Actions to Eliminate Violence against Women: note by the Secretary-General
A/HRC/35/4	2, 3	Conscientious objection to military service: analytical report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/5	2, 3	Expert workshop on the impact of existing strategies and initiatives to address child, early and forced marriage: report of the High Commissioner for Human Rights
A/HRC/35/6	2, 3	Panel discussion on the implementation of the United Nations Declaration on Human Rights Education and Training: good practices and challenges: summary report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/7	2, 3	Summary of the panel discussion on youth and human rights: report of the United Nations High Commissioner for Human Rights
A/HRC/35/8	2, 3	Impact of arms transfers on the enjoyment of human rights: report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/9	2, 3	Promotion, protection and enjoyment of human rights on the Internet: ways to bridge the gender digital divide from a human rights perspective: report of the United Nations High Commissioner for Human Rights
A/HRC/35/10	2, 3	Impact of multiple and intersecting forms of discrimination and violence in the context of racism, racial discrimination, xenophobia and related intolerance on the full enjoyment of all human rights by women and girls: report of the United Nations High Commissioner for Human Rights
A/HRC/35/11	2, 3	Realization of the equal enjoyment of the right to education by every girl: report of the United Nations High Commissioner for Human Rights
A/HRC/35/12	2, 3	Intersessional seminar on the protection of the family and disability: report of the United Nations High Commissioner for Human Rights

Documents issued in the general series

<i>Symbol</i>	<i>Agenda item</i>	
A/HRC/35/13	2, 3	Analytical study on the relationship between climate change and the full enjoyment of the rights of the child: report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/14	2, 3	Summary of the panel discussion on the adverse impact of climate change on States' efforts to realize the rights of the child and related policies, lessons learned and good practices: report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/15	2, 4	Summary of the high-level panel discussion on the situation of human rights in the Syrian Arab Republic: report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/16	2, 5	Panel discussion on the contribution of parliaments to the work of the Human Rights Council and its universal periodic review: summary report of the United Nations High Commissioner for Human Rights
A/HRC/35/17	2, 6	Operations of the Voluntary Trust Fund for Participation in the Universal Periodic Review: report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/18	2, 6	Operations of the Voluntary Fund for Financial and Technical Assistance in the Implementation of the Universal Periodic Review: report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/19	2, 7	Ensuring accountability and justice for all violations of international law in the Occupied Palestinian Territory, including East Jerusalem: comprehensive review on the status of recommendations addressed to all parties since 2009: report of the United Nations High Commissioner for Human Rights
A/HRC/35/19/Add.1	2, 7	Additional information pertaining to the comprehensive review on the status of recommendations addressed to all parties since 2009 with regard to the Occupied Palestinian Territory, including East Jerusalem
A/HRC/35/20	2, 10	Progress and challenges encountered in the main activities aimed at enhancing technical cooperation and capacity-building undertaken since the establishment of the Human Rights Council: report of the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/21	3	Report of the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health
A/HRC/35/21/Add.1	3	Mission to Algeria
A/HRC/35/21/Add.2	3	Mission to Croatia

Documents issued in the general series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/21/Add.3	3	Mission to Algeria: comments by the State
A/HRC/35/22	3	Report of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression
A/HRC/35/22/Add.1	3	Mission to Japan
A/HRC/35/22/Add.2	3	Mission to Tajikistan
A/HRC/35/22/Add.3	3	Mission to Turkey
A/HRC/35/22/Add.4	3	Supplementary Materials Accompanying Annual Report A/HRC/35/22
A/HRC/35/22/Add.5	3	Mission to Japan: comments by the State
A/HRC/35/22/Add.6	3	Mission to Turkey: comments by the States
A/HRC/35/23	3	Report of the Special Rapporteur on extrajudicial, summary or arbitrary executions on a gender-sensitive approach to arbitrary killings
A/HRC/35/23/Add.1	3	Mission to Honduras
A/HRC/35/23/Add.2	3	Observations on communications transmitted to Governments and replies received
A/HRC/35/23/Add.3	3	Mission to Honduras: comments by State
A/HRC/35/24	3	Report of the Special Rapporteur on the right to education: realizing the right to education through non-formal education
A/HRC/35/24/Add.1	3	Mission to Chile
A/HRC/35/25	3	Report of the Special Rapporteur on the human rights of migrants on a 2035 agenda for facilitating human mobility
A/HRC/35/25/Add.1	3	Mission to Angola
A/HRC/35/25/Add.2	3	Mission to Greece
A/HRC/35/25/Add.3	3	Mission to Australia and the regional processing centres in Nauru
A/HRC/35/25/Add.4	3	Mission to Australia and the regional processing centres in Nauru: comments by the State
A/HRC/35/25/Add.5	3	Mission to Angola: comments by the State
A/HRC/35/26	3	Report of the Special Rapporteur on extreme poverty and human rights
A/HRC/35/26/Add.1	3	Mission to Mauritania
A/HRC/35/26/Add.2	3	Mission to China
A/HRC/35/26/Add.2/Corr.1	3	Corrigendum
A/HRC/35/26/Add.3	3	Mission to Saudi Arabia
A/HRC/35/26/Add.4	3	Mission to Mauritania: comments by the State
A/HRC/35/26/Add.5	3	Mission to Saudi Arabia: comments by the State

Documents issued in the general series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/26/Add.6	3	Mission to China: comments by the State
A/HRC/35/27	3	Report of the Special Rapporteur on the human rights of internally displaced persons
A/HRC/35/27/Add.1	3	Mission to Nigeria
A/HRC/35/27/Add.2	3	Mission to Georgia
A/HRC/35/27/Add.3	3	Mission to Afghanistan
A/HRC/35/28	3	Report of the Special Rapporteur on the rights to freedom of peaceful assembly and of association
A/HRC/35/28/Add.1	3	Mission to the United Kingdom of Great Britain and Northern Ireland
A/HRC/35/28/Add.2	3	Mission to the United States of America
A/HRC/35/28/Add.3	3	Observations on communications transmitted to Governments and replies received
A/HRC/35/29	3	Report of the Working Group on the issue of discrimination against women in law and in practice
A/HRC/35/29/Add.1	3	Mission to Hungary
A/HRC/35/29/Add.2	3	Mission to Kuwait
A/HRC/35/29/Add.3	3	Mission to Kuwait: comments by the State
A/HRC/35/29/Add.4	3	Mission to Hungary: comments by the State
A/HRC/35/30	3	Report of the Special Rapporteur on violence against women, its causes and consequences
A/HRC/35/30/Add.1	3	Mission to Israel
A/HRC/35/30/Add.2	3	Mission to the Occupied Palestinian Territory/State of Palestine
A/HRC/35/30/Add.3	3	Mission to Argentina
A/HRC/35/30/Add.4	3	Mission to Argentina: comments by the State
A/HRC/35/30/Add.5	3	Mission to Israel: comments by the State
A/HRC/35/31	3	Report of the Special Rapporteur on the independence of judges and lawyers
A/HRC/35/31/Add.1	3	Mission to Sri Lanka
A/HRC/35/32	3	Report of the Working Group on the issue of human rights and transnational corporations and other business enterprises
A/HRC/35/32/Add.1	3	Mission to the Republic of Korea
A/HRC/35/32/Add.2	3	Mission to Mexico
A/HRC/35/32/Add.3	3	Mission to the Republic of Korea: comments by the State

Documents issued in the general series

<i>Symbol</i>	<i>Agenda item</i>	
A/HRC/35/33	3	Best practices and how to improve on the effectiveness of cross-border cooperation between States with respect to law enforcement on the issue of business and human rights: study of the Working Group on the issue of human rights and transnational corporations and other business enterprises
A/HRC/35/34	3, 5	Fifth session of the Forum on Business and Human Rights: summary of discussions: note by the Secretariat
A/HRC/35/35	3	Report of the Independent Expert on human rights and international solidarity
A/HRC/35/35/Add.1	3	Mission to Norway
A/HRC/35/36	3	Report of the Independent Expert on protection against violence and discrimination based on sexual orientation and gender identity
A/HRC/35/37	3	Report of the Special Rapporteur on trafficking in persons, especially women and children
A/HRC/35/37/Add.1	3	Mission to Kuwait
A/HRC/35/37/Add.2	3	Mission to the United States of America
A/HRC/35/37/Add.3	3	Mission to Kuwait: comments by the State
A/HRC/35/38	3, 5	Study on the implementation of the principles and guidelines for the elimination of discrimination against persons affected by leprosy and their family members: report of the Human Rights Council Advisory Committee
A/HRC/35/39	4	Report of the Special Rapporteur on the situation of human rights in Eritrea
A/HRC/35/40	4	Report of the Special Rapporteur on the situation of human rights in Belarus
A/HRC/35/41	3	Report of the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance
A/HRC/35/41/Add.1	9	Mission to Argentina
A/HRC/35/41/Add.2	9	Mission to Australia
A/HRC/35/41/Add.3	9	Mission to Fiji
A/HRC/35/41/Add.4	3	Mission to Australia: comments by the State
A/HRC/35/41/Add.5	9	Mission to Argentina: comments by the State
A/HRC/35/42	9	Report of the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance submitted pursuant to General Assembly resolution 71/179
A/HRC/35/43	10	Report of the Independent Expert on the enhancement of capacity-building and technical cooperation with Côte d'Ivoire in the field of human rights

Documents issued in the general series

<i>Symbol</i>	<i>Agenda item</i>	
A/HRC/35/44	3, 4, 7, 9, 10	Communications report of Special Procedures
A/HRC/35/45	9	Report of the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action on its fourteenth session

Documents issued in the conference room papers series

<i>Symbol</i>	<i>Agenda item</i>	
A/HRC/35/CRP.1	3	Report of the Special Rapporteur on extreme poverty and human rights on his mission to Saudi Arabia: comments by the State

Documents issued in the limited series

<i>Symbol</i>	<i>Agenda item</i>	
A/HRC/35/L.1	3	Seventieth anniversary of the Universal Declaration of Human Rights and twenty-fifth anniversary of the Vienna Declaration and Programme of Action
A/HRC/35/L.2	3	The right to education: follow-up to Human Rights Council resolution 8/4
A/HRC/35/L.3	3	Human rights and international solidarity
A/HRC/35/L.4	3	Promotion of the right to peace
A/HRC/35/L.5	5	The Social Forum
A/HRC/35/L.6	3	Mandate of the Special Rapporteur on trafficking in persons, especially women and children
A/HRC/35/L.7	3	Panel discussion on the human rights of internally displaced persons in commemoration of the twentieth anniversary of the Guiding Principles on Internal Displacement
A/HRC/35/L.8	3	Special Rapporteur on the rights of persons with disabilities
A/HRC/35/L.9	4	The human rights situation in the Syrian Arab Republic
A/HRC/35/L.10	10	Cooperation with and assistance to Ukraine in the field of human rights
A/HRC/35/L.11	3	Business and human rights: mandate of the Working Group on the issue of human rights and transnational corporations and other business enterprises
A/HRC/35/L.12	3	Enhancement of international cooperation in the field of human rights
A/HRC/35/L.13 and Rev.1	4	Situation of human rights in Eritrea

Documents issued in the limited series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/L.14	3	Elimination of discrimination against persons affected by leprosy and their family members
A/HRC/35/L.15	3	Accelerating efforts to eliminate violence against women: engaging men and boys in preventing and responding to violence against all women and girls
A/HRC/35/L.16	4	Situation of human rights in Belarus
A/HRC/35/L.17 and Rev.1	9	Consideration of the elaboration of a draft declaration on the promotion and full respect of human rights of people of African descent
A/HRC/35/L.18	3	The right of everyone to the enjoyment of the highest attainable standard of physical and mental health in the implementation of the 2030 Agenda for Sustainable Development
A/HRC/35/L.19	3	Mandate of the Special Rapporteur on the independence of judges and lawyers
A/HRC/35/L.20	3	Independence and impartiality of the judiciary, jurors and assessors, and the independence of lawyers
A/HRC/35/L.21	3	Protection of the family: role of the family in supporting the protection and promotion of human rights of older persons
A/HRC/35/L.22	3	Youth and human rights
A/HRC/35/L.23	10	National policies and human rights
A/HRC/35/L.24	5	Contribution of parliaments to the work of the Human Rights Council and its universal periodic review
A/HRC/35/L.25	3	Mandate of the Special Rapporteur on extrajudicial, summary or arbitrary executions
A/HRC/35/L.26	3	Child, early and forced marriage in humanitarian settings
A/HRC/35/L.27	3	Protection of human rights and fundamental freedoms while countering terrorism
A/HRC/35/L.28	3	Protection of the human rights of migrants: the global compact for safe, orderly and regular migration
A/HRC/35/L.29	3	Elimination of discrimination against women and girls
A/HRC/35/L.30 and Rev.1	3	Human rights in cities and other human settlements
A/HRC/35/L.31	3	Extreme poverty and human rights
A/HRC/35/L.32	3	Human rights and climate change
A/HRC/35/L.33 and Rev.1	3	The contribution of development to the enjoyment of all human rights
A/HRC/35/L.34	3	The negative impact of corruption on the enjoyment of human rights

Documents issued in the limited series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/L.35	3	Realizing the equal enjoyment of the right to education by every girl
A/HRC/35/L.36	10	Technical assistance to the Democratic Republic of the Congo concerning the events in the Kasai
A/HRC/35/L.37	2	Fight against impunity and need for accountability in the Kasais, Democratic Republic of Congo
A/HRC/35/L.38	2	Situation of human rights in Ethiopia
A/HRC/35/L.39	3	Amendment to draft resolution A/HRC/35/L.15
A/HRC/35/L.40	3	Amendment to draft resolution A/HRC/35/L.15
A/HRC/35/L.41	3	Amendment to draft resolution A/HRC/35/L.29
A/HRC/35/L.42	3	Amendment to draft resolution A/HRC/35/L.29
A/HRC/35/L.43	3	Amendment to draft resolution A/HRC/35/L.27
A/HRC/35/L.44	3	Amendment to draft resolution A/HRC/35/L.27
A/HRC/35/L.45	3	Amendment to draft resolution A/HRC/35/L.21
A/HRC/35/L.46	3	Amendment to draft resolution A/HRC/35/L.27
A/HRC/35/L.47	3	Amendment to draft resolution A/HRC/35/L.21
A/HRC/35/L.48	3	Amendment to draft resolution A/HRC/35/L.21
A/HRC/35/L.49	3	Amendment to draft resolution A/HRC/35/L.21
A/HRC/35/L.50	10	Situation of human rights in Côte d'Ivoire

Documents issued in the Government series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/G/1	3	Note verbale of 27 April 2017 from the Permanent Mission of the Russian Federation to the United Nations Office and other international organizations in Geneva to the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/G/2	4	Note verbale of 19 May 2017 from the Permanent Mission of the Russian Federation to the United Nations Office and other international organizations in Geneva to the Office of the United Nations High Commissioner for Human Rights
A/HRC/35/G/3	4	Letter dated 12 June 2017 from the Permanent Representative of Georgia to the United Nations Office and other international organizations in Geneva addressed to the President of the Human Rights Council
A/HRC/35/G/4	3	Note verbale dated 21 June 2017 from the Permanent Mission of Albania to the United Nations Office and other international organizations in Geneva addressed to the secretariat of the Human Rights Council

Documents issued in the Government series

<i>Symbol</i>	<i>Agenda item</i>	
A/HRC/35/G/5	2, 7	Note verbale dated 22 June 2017 from the Permanent Mission of Israel to the United Nations Office and other international organizations in Geneva addressed to the secretariat of the Human Rights Council

Documents issued in the non-governmental organization series

<i>Symbol</i>	<i>Agenda item</i>	
A/HRC/35/NGO/1	3	Written statement submitted by the UDISHA, a non-governmental organization in special consultative status
A/HRC/35/NGO/2	3	Written statement submitted by the World Muslim Congress, a non-governmental organization in general consultative status
A/HRC/35/NGO/3	4	Written statement submitted by the Arab Association for Human Rights, a non-governmental organization in special consultative status
A/HRC/35/NGO/4	3	Written statement submitted by the Society for Threatened Peoples, a non-governmental organization in special consultative status
A/HRC/35/NGO/5	4	Written statement submitted by the Society for Threatened Peoples, a non-governmental organization in special consultative status
A/HRC/35/NGO/6	4	Written statement submitted by the Society for Threatened Peoples, a non-governmental organization in special consultative status
A/HRC/35/NGO/7	3	Written statement submitted by the Nippon Foundation, a non-governmental organization on the roster
A/HRC/35/NGO/8	3	Written statement submitted by the World Organisation Against Torture, a non-governmental organization in special consultative status
A/HRC/35/NGO/9	4	Written statement submitted by the Society for Threatened Peoples, a non-governmental organization in special consultative status
A/HRC/35/NGO/10	4	Written statement submitted by the Society for Threatened Peoples, a non-governmental organization in special consultative status
A/HRC/35/NGO/11	7	Written statement submitted by the Norwegian Refugee Council, a non-governmental organization in special consultative status
A/HRC/35/NGO/12	4	Written statement submitted by the Society Threatened Peoples, a non-governmental organization in special consultative status
A/HRC/35/NGO/13	4	Written statement submitted by the Society for Threatened Peoples, a non-governmental organization in special consultative status

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/14	4	Written statement submitted by the Society for Threatened Peoples, a non-governmental organization in special consultative status
A/HRC/35/NGO/15	3	Written statement submitted by the Maarij Foundation for Peace and Development, a non-governmental organization in special consultative status
A/HRC/35/NGO/16	3	Written statement submitted by the Equality Now, a non-governmental organization in special consultative status
A/HRC/35/NGO/17	4	Written statement submitted by the Society for Threatened Peoples, a non-governmental organization in special consultative status
A/HRC/35/NGO/18	4	Written statement submitted by the Americans for Democracy and Human Rights in Bahrain, a non-governmental organization in special consultative status
A/HRC/35/NGO/19	5	Written statement submitted by the Americans for Democracy and Human Rights in Bahrain, a non-governmental organization in special consultative status
A/HRC/35/NGO/20	3	Written statement submitted by the Maarij Foundation for Peace and Development, a non-governmental organization in special consultative status
A/HRC/35/NGO/21	3	Written statement submitted by the Asian Legal Resource Centre, a non-governmental organization in general consultative status
A/HRC/35/NGO/22	3	Written statement submitted by the Asian Legal Resource Centre, a non-governmental organization in general consultative status
A/HRC/35/NGO/23	3	Written statement submitted by the Asian Legal Resource Centre, a non-governmental organization in general consultative status
A/HRC/35/NGO/24	3	Written statement submitted by the Prahar, a non-governmental organization in special consultative status
A/HRC/35/NGO/25	4	Exposición escrita presentada por la Pax Romana (International Catholic Movement for Intellectual and Cultural Affairs and International Movement of Catholic Students), organizacion no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/26	4	Joint written statement submitted by the Nonviolent Radical Party, Transnational and Transparty, a non-governmental organization in general consultative status, the Women's Human Rights International Association, a non-governmental organization in special consultative status, and the Mouvement contre le racisme et pour l'amitié entre les peuples, a non-governmental organization on the roster

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/27	7	Written statement submitted by the Al-Haq, Law in the Service of Man, a non-governmental organization in special consultative status
A/HRC/35/NGO/28	3	Joint written statement submitted by the Nonviolent Radical Party, Transnational and Transparty, a non-governmental organization in general consultative status, the Women's Human Rights International Association and the France Libertes: Fondation Danielle Mitterrand, non-governmental organizations in special consultative status, the International Educational Development, and the Mouvement contre le racisme et pour l'amitié entre les peuples, non-governmental organizations on the roster
A/HRC/35/NGO/29	7	Written statement submitted by The Palestinian Return Centre, a non-governmental organization in special consultative status
A/HRC/35/NGO/30	9	Written statement submitted by The Palestinian Return Centre, a non-governmental organization in special consultative status
A/HRC/35/NGO/31	3	Joint written statement submitted by the New Humanity, a non-governmental organization in general consultative status, the Associazione Comunita Papa Giovanni XXIII, the Association Points-Coeur, the Company of the Daughters of Charity of St. Vincent de Paul, the International Organization for the Right to Education and Freedom of Education (OIDEF) and the Teresian Association, non-governmental organizations in special consultative status
A/HRC/35/NGO/32	4	Written statement submitted by the European Centre for Law and Justice, The / Centre Europeen pour le droit, les Justice et les droits de l'homme, a non-governmental organization in special consultative status
A/HRC/35/NGO/33	3	Written statement submitted by the European Centre for Law and Justice, The / Centre Europeen pour le droit, les Justice et les droits de l'homme, a non-governmental organization in special consultative status
A/HRC/35/NGO/34	3	Written statement submitted by the International Fellowship of Reconciliation, a non-governmental organization in special consultative status
A/HRC/35/NGO/35	1	Written statement submitted by the Federal Union of European Nationalities, a non-governmental organization in special consultative status
A/HRC/35/NGO/36	4	Joint written statement submitted by the World Organisation Against Torture, the ODHIKAR - Coalition for Human Rights, non-governmental organizations in special consultative status
A/HRC/35/NGO/37	2	Written statement submitted by the Organisation internationale pour les pays les moins avancés (OIPMA), a non-governmental organization in special consultative status

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/38	4	Written statement submitted by the Amuta for NGO Responsibility, a non-governmental organization in special consultative status
A/HRC/35/NGO/39	7	Written statement submitted by the Amuta for NGO Responsibility, a non-governmental organization in special consultative status
A/HRC/35/NGO/40	3	Written statement submitted by the EUROMIL EV, a non-governmental organization in special consultative status
A/HRC/35/NGO/41	7	Written statement submitted by the Amuta for NGO Responsibility, a non-governmental organization in special consultative status
A/HRC/35/NGO/42	3	Written statement submitted by the Servas International, a non-governmental organization on the roster
A/HRC/35/NGO/43	7	Written statement submitted by the Amuta for NGO Responsibility, a non-governmental organization in special consultative status
A/HRC/35/NGO/44	3	Written statement submitted by the Federation of Western Thrace Turks in Europe, a non-governmental organization in special consultative status
A/HRC/35/NGO/45	3	Written statement submitted by the European Youth Forum, a non-governmental organization in special consultative status
A/HRC/35/NGO/46	4	Written statement submitted by The Palestinian Return Centre, a non-governmental organization in special consultative status
A/HRC/35/NGO/47	4	Written statement submitted by The Palestinian Return Centre, a non-governmental organization in special consultative status
A/HRC/35/NGO/48	4	Written statement submitted by the Nazra for Feminist Studies, a non-governmental organization in special consultative status
A/HRC/35/NGO/49	3	Written statement submitted by the Human Rights Now, a non-governmental organization in special consultative status
A/HRC/35/NGO/50	4	Written statement submitted by the American Association of Jurists, a non-governmental organization in special consultative status
A/HRC/35/NGO/51	3	Written statement submitted by the International Fellowship of Reconciliation, a non-governmental organization in special consultative status
A/HRC/35/NGO/52	3	Written statement submitted by the Human Rights Now, a non-governmental organization in special consultative status
A/HRC/35/NGO/53	2	Written statement submitted by the Verein Sudwind Entwicklungspolitik, a non-governmental organization in special consultative status

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/54	10	Written statement submitted by the Organisation internationale pour les pays les moins avancés (OIPMA), a non-governmental organization in special consultative status
A/HRC/35/NGO/55	3	Written statement submitted by the Human Rights Now, a non-governmental organization in special consultative status
A/HRC/35/NGO/56	3	Written statement submitted by Human Rights Now, a non-governmental organization in special consultative status
A/HRC/35/NGO/57	7	Written statement submitted by the Al Mezan Centre for Human Rights, a non-governmental organization in special consultative status
A/HRC/35/NGO/59	3	Joint written statement submitted by Committee to Protect Journalists, International PEN, Human Rights Watch, International Press Institute and Reporters Sans Frontiers International - Reporters Without Borders International, non-governmental organizations in special consultative status, Article 19 - International Centre Against Censorship, The, a non-governmental organization on the roster
A/HRC/35/NGO/60	2	Written statement submitted by the BADIL Resource Center for Palestinian Residency and Refugee Rights, a non-governmental organization in special consultative status
A/HRC/35/NGO/61	7	Joint written statement submitted by the BADIL Resource Center for Palestinian Residency and Refugee Rights, non-governmental organizations in special consultative status
A/HRC/35/NGO/62	3	Written statement submitted by the Association for Progressive Communications (APC), a non-governmental organization in general consultative status
A/HRC/35/NGO/63	4	Exposición escrita presentada por la Tourner la page, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/64	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement “Tupaj Amaru”, the International-Lawyers.Org, the Meezaan Center for Human Rights, the Union of Arab Jurists and the Women’s Centre for Legal Aid and Counseling, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/65	4	Exposé écrit présenté conjointement par Tourner la page, Association Burkinabé pour la Survie de l’Enfance, Association Solidarité Internationale pour l’Afrique (SIA), organisations non gouvernementales dotées du statut consultatif spécial

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/66	3	Written statement submitted by the Association for Progressive Communications (APC), a non-governmental organization in general consultative status
A/HRC/35/NGO/67	4	Exposé écrit présenté conjointement par Tourner la page, ANAJA (L'Éternel a répondu), L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, organisations non gouvernementales dotées du statut consultatif spécial
A/HRC/35/NGO/68	10	Written statement submitted by the Women's International League for Peace and Freedom, a non-governmental organization in special consultative status
A/HRC/35/NGO/69	4	Exposé écrit présenté conjointement par Tourner la page, Alliance Creative Community Project, ANAJA (L'Éternel a répondu), Association Burkinabé pour la Survie de l'Enfance, Association Mauritanienne pour la promotion du droit, Association pour les Victimes 1708610 Du Monde, Association Solidarité Internationale pour l'Afrique (SIA), L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, Society for Development and Community Empowerment, organisations non gouvernementales dotées du statut consultatif spécial
A/HRC/35/NGO/70	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement "Tupaj Amaru", the International-Lawyers.Org, the Meezaan Center for Human Rights, the Union of Arab Jurists and the Women's Centre for Legal Aid and Counseling, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/71	9	Written statement submitted by the International Youth and Student Movement for the United Nations, a non-governmental organization in general consultative status
A/HRC/35/NGO/72	3	Exposé écrit présenté conjointement par Tourner la page, Alliance Creative Community Project, ANAJA (L'Éternel a répondu), Association Bharathi Centre Culturel Franco-Tamoul, Association Burkinabé pour la Survie de l'Enfance, Association des étudiants tamouls de France, Association Mauritanienne pour la promotion du droit, Association pour les Victimes Du Monde, Association Solidarité Internationale pour l'Afrique (SIA), L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, Society for Development and Community Empowerment, Tamil Uzhagam, organisations non gouvernementales dotées du statut consultatif spécial

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/73	3	Exposé écrit présenté conjointement par Tourner la page, Alliance Creative Community Project, ANAJA (L'Éternel a répondu), Association Burkinabé pour la Survie de l'Enfance, Association Mauritanienne pour la promotion du droit, Association pour les Victimes Du Monde, Association Solidarité Internationale pour l'Afrique (SIA), L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, Society for Development and Community Empowerment, organisations non gouvernementales dotées du statut consultatif spécial
A/HRC/35/NGO/74	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement "Tupaj Amaru", the International-Lawyers.Org, the Meezaan Center for Human Rights, the Union of Arab Jurists and the Women's Centre for Legal Aid and Counseling, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/75	3	Exposé écrit présenté conjointement par Tourner la page, Alliance Creative Community Project, ANAJA (L'Éternel a répondu), Association Burkinabé pour la Survie de l'Enfance, Association Mauritanienne pour la promotion du droit, Association pour les Victimes Du Monde, Association Solidarité Internationale pour l'Afrique (SIA), L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, Society for Development and Community Empowerment, organisations non gouvernementales dotées du statut consultatif spécial
A/HRC/35/NGO/76	3	Exposé écrit présenté conjointement par Tourner la page, Alliance Creative Community Project, ANAJA (L'Éternel a répondu), Association Burkinabé pour la Survie de l'Enfance, Association des étudiants tamouls de France, Association Mauritanienne pour la promotion du droit, Association pour les Victimes Du Monde, Association Solidarité Internationale pour l'Afrique (SIA), L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, Society for Development and Community Empowerment, Tamil Uzhagam, organisations non gouvernementales dotées du statut consultatif spécial
A/HRC/35/NGO/77	9	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement "Tupaj Amaru", the International-Lawyers.Org, the Union of Arab Jurists and the Women's Centre for Legal Aid and Counseling, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/78	3	Exposé écrit présenté conjointement par L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, Alliance Creative Community Project, ANAJA (L'Eternel a répondu), Association Bharathi Centre Culturel Franco-Tamoul, Association Burkinabé pour la Survie de l'Enfance, Association des étudiants tamouls de France, Association Solidarité Internationale pour l'Afrique (SIA), Society for Development and Community Empowerment, Tamil Uzhagam, Tourner la page, organisations non gouvernementales dotées du statut consultatif spécial
A/HRC/35/NGO/79	4	Joint written statement submitted by the Association Bharathi Centre Culturel Franco-Tamoul, the Alliance Creative Community Project, the ANAJA (L'Eternel a répondu), the Association Burkinabé pour la Survie de l'Enfance, the Association Mauritanienne pour la promotion du droit, the Association pour les Victimes Du Monde, the Association Solidarité Internationale pour l'Afrique (SIA), L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, the Society for Development and Community Empowerment, non-governmental organizations in special consultative status
A/HRC/35/NGO/80	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement "Tupaj Amaru", the International-Lawyers.Org, the Meezaan Center for Human Rights, the Union of Arab Jurists and the Women's Centre for Legal Aid and Counseling, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/81	4	Joint written statement submitted by the Association Bharathi Centre Culturel Franco-Tamoul, the Alliance Creative Community Project, the ANAJA (L'Eternel a répondu), the Association Burkinabé pour la Survie de l'Enfance, the Association des étudiants tamouls de France, the Association Mauritanienne pour la promotion du droit, the Association pour les Victimes Du Monde, the Association Solidarité Internationale pour l'Afrique (SIA), the L'Observatoire Mauritanien des Droits de l'Homme et de la Démocratie, the Society for Development and Community Empowerment, the Tamil Uzhagam, Tourner la page, non-governmental organizations in special consultative status

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/82	7	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement “Tupaj Amaru”, the International-Lawyers.Org, the Union of Arab Jurists and the Women’s Centre for Legal Aid and Counseling, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/83	4	Exposé écrit présenté conjointement par l’Association Bharathi Centre Culturel Franco-Tamoul, Alliance Creative Community Project, ANAJA (L’Eternel a répondu), l’Association Burkinabé pour la Survie de l’Enfance, l’Association des étudiants tamouls de France, l’Association Mauritanienne pour la promotion du droit, l’Association pour les Victimes Du Monde, l’Association Solidarité Internationale pour l’Afrique (SIA), L’Observatoire Mauritanien des Droits de l’Homme et de la Démocratie, Society for Development and Community Empowerment, Tamil Uzhagam, Tourner la page, organisations non gouvernementales dotées du statut consultatif spécial
A/HRC/35/NGO/84	3	Written statement submitted by ANO “Organization” “Vector of Friendship”, a non-governmental organization in special consultative status
A/HRC/35/NGO/85	4	Joint written statement submitted by the Association Bharathi Centre Culturel Franco-Tamoul, the Alliance Creative Community Project, the ANAJA (L’Eternel a répondu), the Association Burkinabé pour la Survie de l’Enfance, the Association des étudiants tamouls de France, the Association Mauritanienne pour la promotion du droit, the Association pour les Victimes Du Monde, the Association Solidarité Internationale pour l’Afrique (SIA), L’Observatoire Mauritanien des Droits de l’Homme et de la Démocratie, the Society for Development and Community Empowerment, the Tamil Uzhagam, Tourner la page, non-governmental organizations in special consultative status
A/HRC/35/NGO/86	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement “Tupaj Amaru”, the International-Lawyers.Org, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/87	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement “Tupaj Amaru”, the International-Lawyers.Org, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/88	3	Exposé écrit présenté conjointement par Association Bharathi Centre Culturel Franco-Tamoul, Alliance Creative Community Project, ANAJA (L’Eternel a répondu), Association Burkinabé pour la Survie de l’Enfance, Association pour les Victimes Du Monde, Association Solidarité Internationale pour l’Afrique (SIA), L’Observatoire Mauritanien des Droits de l’Homme et de la Démocratie, Society for Development and Community Empowerment, organisations non gouvernementales dotées du statut consultatif spécial
A/HRC/35/NGO/89	3	Exposé écrit présenté par Association Bharathi Centre Culturel Franco-Tamoul, organisation non gouvernementale dotée du statut consultatif spécial
A/HRC/35/NGO/90	8	Exposé écrit présenté par l’Association Bharathi Centre Culturel Franco-Tamoul, organisation non gouvernementale dotée du statut consultatif spécial
A/HRC/35/NGO/91	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement “Tupaj Amaru”, the International-Lawyers.Org, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/92	4	Exposé écrit présenté par Association Bharathi Centre Culturel Franco-Tamoul, organisation non gouvernementale dotée du statut consultatif spécial
A/HRC/35/NGO/93	4	Exposé écrit présenté par Association Bharathi Centre Culturel Franco-Tamoul, organisation non gouvernementale dotée du statut consultatif spécial
A/HRC/35/NGO/94	9	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement “Tupaj Amaru”, the International-Lawyers.Org, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/95	4	Exposé écrit présenté par Association Bharathi Centre Culturel Franco-Tamoul, organisation non gouvernementale dotée du statut consultatif spécial

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/96	4	Exposé écrit présenté par Tamil Uzhagam, organisation non gouvernementale dotée du statut consultatif spécial
A/HRC/35/NGO/97	4	Exposición escrita presentada por Tamil Uzhagam, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/98	4	Exposición escrita presentada por Tamil Uzhagam, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/99	9	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement "Tupaj Amaru", the International-Lawyers.Org, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/100	4	Exposición escrita presentada por Tamil Uzhagam, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/101	10	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/102	3	Written statement submitted by the Tamil Uzhagam, non-governmental organization in special consultative status
A/HRC/35/NGO/103	10	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/104	4	Exposición escrita presentada por Tamil Uzhagam, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/105	3	Exposición escrita presentada por Tamil Uzhagam, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/106	3	Exposición escrita presentada por Tamil Uzhagam, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/107	3	Written statement submitted by the Tamil Uzhagam, a non-governmental organization in special consultative status

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/108	3	Written statement submitted by the Tamil Uzhagam, a non-governmental organization in special consultative status
A/HRC/35/NGO/109	3	Written statement submitted by the Association Bharathi Centre Culturel Franco-Tamoul, a non-governmental organization in special consultative status
A/HRC/35/NGO/110	3	Written statement submitted by the Liberal International (World Liberal Union), a non-governmental organization in general consultative status
A/HRC/35/NGO/111	4	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, the Indian Movement "Tupaj Amaru", the International-Lawyers.Org, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/112	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/113	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/114	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster
A/HRC/35/NGO/115	3	Joint written statement submitted by the International Organization for the Elimination of All Forms of Racial Discrimination (EAFORD), the Arab Organization for Human Rights, non-governmental organizations in special consultative status, the International Educational Development, the World Peace Council, non-governmental organizations on the roster

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/116	4	Written statement submitted by the Iraqi Development Organization, a non-governmental organization in special consultative status
A/HRC/35/NGO/117	3	Written statement submitted by the Prajachaitanya Yuvajana Sangam, a non-governmental organization in special consultative status
A/HRC/35/NGO/118	9	Exposición escrita presentada por la Auspice Stella, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/119	3	Joint written statement submitted by the International Service for Human Rights, the Allied Rainbow Communities International, the Amnesty International, the Human Rights Watch, the International Lesbian and Gay Association, non-governmental organizations in special consultative status
A/HRC/35/NGO/120	3	Joint written statement submitted by Le Pont, the ANAJA (L'Éternel a répondu), the Association Bharathi Centre Culturel Franco-Tamoul, the Association Burkinabé pour la Survie de l'Enfance, the Association pour les Victimes Du Monde, the Society for Development and Community Empowerment, non-governmental organizations in special consultative status
A/HRC/35/NGO/121	10	Written statement submitted by the Prajachaitanya Yuvajana Sangam, a non-governmental organization in special consultative status
A/HRC/35/NGO/122	3	Exposición escrita presentada por la Permanent Assembly for Human Rights, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/123	3	Written statement submitted by the Nonviolent Radical Party, Transnational and Transparty, a non-governmental organization in general consultative status
A/HRC/35/NGO/124	3	Exposición escrita presentada por la Federation of Cuban Women, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/125	3	Written statement submitted by the Women's Federation for World Peace International, a non-governmental organization in general consultative status
A/HRC/35/NGO/126	3	Written statement submitted by the Al-Ayn Social Care Foundation, a non-governmental organization in special consultative status
A/HRC/35/NGO/127	4	Written statement submitted by Shia Rights Watch, a non-governmental organization in special consultative status
A/HRC/35/NGO/128	4	Exposé écrit présenté par l'Agence pour les droits de l'homme, organisation non gouvernementale dotée du statut consultatif spécial

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/129	3	Written statement submitted by Graduate Women International (GWI), a non-governmental organization in special consultative status
A/HRC/35/NGO/130	3	Written statement submitted by Amnesty International, a non-governmental organization in special consultative status
A/HRC/35/NGO/131	3	Written statement submitted by the Jammu and Kashmir Council for Human Rights (JKCHR), a non-governmental organization in special consultative status
A/HRC/35/NGO/132	4	Written statement submitted by the Jammu and Kashmir Council for Human Rights (JKCHR), a non-governmental organization in special consultative status
A/HRC/35/NGO/133	3	Written statement submitted by the Sonke Gender Justice Network, a non-governmental organization in special consultative status
A/HRC/35/NGO/134	3	Joint written statement submitted by the Agence pour les droits de l'homme, the Islamic Human Rights Commission, non-governmental organizations in special consultative status
A/HRC/35/NGO/135	3	Written statement submitted by Amnesty International, a non-governmental organization in special consultative status
A/HRC/35/NGO/136	4	Written statement submitted by the Auspice Stella, a non-governmental organization in special consultative status
A/HRC/35/NGO/137	3	Exposición escrita presentada por la Auspice Stella, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/138	2	Written statement submitted by the International Career Support Association, a non-governmental organization in special consultative status
A/HRC/35/NGO/139	10	Written statement submitted by Amnesty International, a non-governmental organization in special consultative status
A/HRC/35/NGO/140	4	Written statement submitted by Amnesty International, a non-governmental organization in special consultative status
A/HRC/35/NGO/141	4	Written statement submitted by the Agence pour les droits de l'homme, a non-governmental organization in special consultative status

Documents issued in the non-governmental organization series

<i>Symbol</i>		<i>Agenda item</i>
A/HRC/35/NGO/142	3	Joint written statement submitted by the New Humanity, non-governmental organization in general consultative status, the International Organization for the Right to Education and Freedom of Education (OIDEL), the Dominicans for Justice and Peace: Order of Preachers, the Istituto Internazionale Maria Ausiliatrice delle Salesiane di Don Bosco, the Pax Romana (International Catholic Movement for Intellectual and Cultural Affairs and International Movement of Catholic Students) and the Teresian Association, non-governmental organizations in special consultative status
A/HRC/35/NGO/143	3	Exposición escrita presentada por la Comité Permanente por la Defensa de los Derechos Humanos, organización no gubernamental reconocida como entidad consultiva especial
A/HRC/35/NGO/144	5	Written statement submitted by The International Federation of Anti-Leprosy Associations (ILEP), a non-governmental organization in special consultative status
A/HRC/35/NGO/145	9	Exposé écrit présenté par Tchad agir pour l'environnement, organisation non gouvernementale dotée du statut consultatif spécial

Annex IV

Special procedure mandate holders appointed by the Human Rights Council at its thirty-fifth session

Independent Expert on human rights and international solidarity

Obiora Chinedu Okafor (Nigeria)

Special Rapporteur on minority issues

Fernand de Varennes (Canada)

Special Rapporteur on the human rights of migrants

Felipe Gonzales Morales (Chile)

Special Rapporteur on the promotion and protection of human rights and fundamental freedoms while countering terrorism

Fionnuala Ni Aolain (Ireland)
