11 October 2013 (am) - Item 28 (a and b): Advancement of women

16 October 2013 (pm) – Item 65 (a and b): Rights of children

1. Chair of the Committee on the Rights of the Child, Ms. Kirsten SANDBERG, (GA resolution 67/152 para 51 (e)) – oral report and interactive dialogue.

2. Special Representative of the Secretary-General on violence against children, Ms. Marta SANTOS PAIS (GA resolution 67/152, para. 51(c)).

3. Special Rapporteur on the sale of children, child prostitution and child pornography, Ms. Najat MAALLA M’JID (67/152, para. 51 (d)).

21 October 2013 (am) – Item 66 (a and b): Indigenous issues

1. Special Rapporteur on the rights of indigenous peoples, Mr. James ANAYA (HRC resolution 21/24, para.3).

22 October 2013 (am) – Item 69 (a): Human rights instruments

1. Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment, Mr. Juan MENDEZ, (GA resolution 67/161, para. 41).

2. Chair of the Committee against Torture, Mr. Claudio GROSSMAN, (GA resolution 67/161, para. 30) – oral report and interactive dialogue.

22 October 2013 (pm) – Item 70 (a): Human rights instruments

1. Chair of the Committee on Economic, Social and Cultural Rights, Mr. Zdzislaw KEDZIA, (GA resolution 66/148, para. 3) – oral report and interactive dialogue.

2. Chair of the Committee on Human Rights, Mr. Nigel RODLEY, (GA resolution 66/148, para. 3) – oral report and interactive dialogue.
Chair of the Committee on the Rights of Persons with Disabilities, Ms. Maria Soledad CISTERNAS REYES, (GA resolution 66/229, para.7) – oral report and interactive dialogue.

23 October 2013 (pm) – Item 69 (b and c): Human rights

1. Special Rapporteur on the situation of human rights in Iran, Mr. Ahmed SHAHEED (HRC resolution 22/23, para.1)

2. Special Rapporteur on violence against women, its causes and consequences, Ms. Rashida MANJOO (GA resolution 67/144 para.26) - report and interactive dialogue.

3. Special Rapporteur on extreme poverty and human rights, Maria Magdalena SEPULVEDA CARMONA (HRC resolution 17/13, para. 4).

4. Independent Expert on minority issues, Ms. Rita IZSAK (GA resolution 66/166, para.21)

24 October 2013 (am) – Item 69 (b and c): Human rights

1. Special Rapporteur on the situation of human rights in Eritrea, Ms. Sheila B. KEETHARUTH (HRC resolution 23/21, para.5).

2. Special Rapporteur on the human rights of internally displaced persons, Mr. Chaloka BEYANI (GA resolution 66/165, para.27 and HRC resolution 23/8, para.22).

3. Chair of the Committee on Enforced Disappearances, Mr. Emmanuel DECAUX (GA resolution 67/180, para.11) - oral report and interactive dialogue.

4. Chair of the Working Group on Enforced or Involuntary Disappearances, Mr. Ariel DULITZKY (GA resolution 67/180, para.11) - oral report and interactive dialogue.

24 October 2013 (pm) – Item 69 (b and c): Human rights

1. Special Rapporteur in the field of cultural rights, Ms. Farida SHAHEED (HRC resolution 19/6, para.11).

2. Special Rapporteur on the human rights of migrants, Mr. François CREPEAU (GA resolution 67/172, para.13).

3. Chair of the Committee on the Protection of the Rights of All Migrant Workers and Members of Their Families, Mr Abdelhamid EL JAMRI, (GA resolution 67/172, para.12– oral report and interactive dialogue.

4. Special Rapporteur on the situation of human rights in Myanmar, Mr. Tomás Ojea QUINTANA (GA resolution 67/233, para.22).
25 October 2013 (am) – Item 69 (b and c): Human rights

1. Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, Mr. Frank William LA RUE, (HRC resolution 16/4, para. 5).

2. Special Rapporteur on extrajudicial, summary or arbitrary executions, Mr. Christof HEYNS (GA resolution 67/168, para. 23).

3. Special Rapporteur on the promotion and protection of human rights and fundamental freedoms while countering terrorism, Mr. Ben EMMERSON (GA resolution 66/171, para. 21).

4. Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, Ms. Raquel ROLNIK (HRC resolution 15/8 para. 2 (h)).

25 October 2013 (pm) – Item 69 (b and c): Human rights

1. Special Rapporteur on trafficking in persons, especially women and children, Ms. Joy Ngozi EZEILO (HRC resolution 17/1, para. 2 (i)).

2. Special Rapporteur on the promotion of truth, justice, reparation & guarantees of non-recurrence, Mr. Pablo DE GREIFF (HRC resolution 18/7, para.4).

3. Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, Mr. Anand GROVER (HRC resolution 6/29, para. 1(e) and HRC resolution 15/22).

4. Special Rapporteur on the right to food, Mr. Olivier DE SCHUTTER (GA resolution 67/174, para. 39).

28 October 2013 (am) – Item 69 (b and c): Human rights

1. Independent Expert on the promotion of a democratic and equitable international order, Mr. Alfred DE ZAYAS (GA resolution 67/175, para. 18)

2. Special Rapporteur on the independence of judges and lawyers, Ms. Gabriela KNAUL (HRC resolution 17/2, para.2 (g)).

3. Special Rapporteur on the human rights to safe drinking water and sanitation, Ms. Catarina DE ALBUQUERQUE (GA resolution 64/292, para.3)

4. Special Rapporteur on the right to education, Mr. Kishore SINGH (HRC resolution 8/4, para. 9(g), and HRC resolution 17/3).

28 October 2013 (pm) – Item 69 (b and c): Human rights

3. Chair of the Working Group on the issue of human rights and transnational corporations and other business enterprises, Pavel Sulyandziga (HRC resolution 17/4, para.6 (j)).

4. Special Rapporteur on the situation of human rights in Belarus, Mr. Miklós Haraszti (HRC resolution 20/13. para.3).

29 October 2013 (am) – Item 69 (b and c): Human rights

1. Chair of the Commission of Inquiry on the situation of human rights in the Democratic People’s Republic of Korea, Mr. Michael Kirby (HRC resolution 22/13, para.11).

2. Special Rapporteur on the situation of human rights in the Democratic People's Republic of Korea, Mr. Marzuki Darusman (GA resolution 67/181, para.6).

3. Independent Expert on the effects of foreign debt and other related international financial obligations of States on the full enjoyment of human rights, particularly economic, social and cultural rights, Mr. Cephas Lumina (HRC resolutions 17/7, para. 30 and 23/11 para.29).

4. Special Rapporteur on freedom of religion or belief, Mr. Heiner Bielefeldt (GA resolution 67/179, para. 20)

29 October 2013 (pm) – Item 69 (b and c): Human rights

1. Special Rapporteur on the rights to freedom of peaceful assembly and of association, Mr. Maina Kiai (HRC resolution 21/16 para.8).

2. Special Rapporteur on the situation of human rights in the Palestinian territories occupied since 1967, Mr. Richard Falk (HRC resolution 5/1).

3. Independent Expert on human rights and international solidarity, Ms. Virginia Dandan (HRC resolution 23/12 para.13 (g)).

4 November 2013 (am) – Item 67 (a and b): Racism; Item 68: Right to self-determination
1. Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance, Mr. Mutuma RUTEERE (GA resolution 67/154, para. 32, GA resolution 67/155, paras 38 & 47).

2. Chair of the Working Group on People of African Descent, Ms. Verene Shepherd (GA resolution 67/155, op.80).

3. Chair of the Working Group on the use of mercenaries as a means of impeding the exercise of the right of peoples to self-determination, Mr. Anton Katz (GA resolution 67/159, para. 20).

13 November 2013 (pm) – Item 64: Report of the HRC

1. President of the Human Rights Council, H.E Mr. Remigiusz Achilles Henczel (GA resolution 60/251 and GA resolution 65/281), Interactive dialogue.