H.E. Alex van Meeuwen, President of the Human Rights Council
Ladies and gentlemen, it’s an honour and true pleasure to declare open the 13th session of the Human Rights Council
Voix off
As from the 1st of March, State representatives and members of the civil society gathered in Geneva for the four-week main annual session of the Human Rights Council.

They role is to protect and promote all human rights and fundamental freedoms. To address human rights violations wherever they occur.

But also to pay tribute and express their solidarity with people affected, from Haiti to Chile and other countries.
60 president, vice-presidents and ministers took the floor on the first days of the meeting.

From Switzerland to the Philippines, from Botswana to Brazil, they reiterated their commitments to protect human rights.

H.E. José Ramos-Horta, President of Timor-Leste and Nobel Peace Prize Laureate
“The best contribution each of us, National Leaders, can make towards advancing the cause of human rights, collective and individual freedoms and dignity, is to promote the respect for these rights in our own countries.”

Voix off

Dignitaries raised concerns about violations of human rights and the necessity to improve the situation of all people throughout the world.

H.E. Prof. Ivan Šimonović, Minister of justice, Republic of Croatia
“There always have been human rights challenges, there are here right now, and they will also be present in the future. We must recognize them, face them, and overcome them, building a better world.”

Voix off

During this four-week session, States representatives engaged in a dialogue with the High Commissioner for Human Rights.

More than 220 non-governmental organizations participated in debates on subjects such as racism, discrimination, women’s rights and human rights defenders.

And 18 independent experts presented and discussed their report with the Council. They talked about torture, freedom of religion, right to food, countering terrorism and sexual violence against children.

Manfred Nowak, Special Rapporteur on torture

“States should elaborate a clear policy that sexual violence against detainees, including children, will not be tolerated"

Voix off

At its 13th session, the Council endorsed reports on the human rights situations of 16 countries submitted to the mechanism of the Universal Periodic Review.

Member States also adopted 27 resolutions on issues like Palestine, defamation of religions, trafficking in persons and protection of journalist in armed conflict.

President of the Human Right’s Council

Draft resolution L.18 is therefore adopted

Voix off
Four years after its creation, the Human Rights Council continues to dedicate itself to its overall objective to protect and promote all human rights and fundamental freedoms. To make this world a better world for all and everywhere.

H.E. Dr Ahmed Shaheed, Minister of Foreign Affairs, Republic of Maldives

“I often hear people question whether the Human Rights Council really makes a difference to the lives of ordinary people. Does our work has a measurable impact on the enjoyment of individual rights and freedoms? Do we help people benefit from a more secure, just and happier society?

There are those who argue not (…). I would respectfully beg to differ. I do so because I have personally witnessed the role this Council has played in the transformation of my own country: the Maldives.”

Rolling text

The Human Rights Council is the main United Nations intergovernmental body dedicated to the protection and promotion of all human rights and fundamental freedoms.

Established in 2006 by a resolution of the General Assembly, it is made up of 47 member States, elected for a three-year renewable term.

The Council meets for a minimum of ten weeks a year (three regular sessions). With the support of one third of its members, it can hold special sessions at any time.

The last special session was devoted to Haiti, following the January 2009 earthquake.

The next regular session of the Council will be held in Geneva from 31 May to 18 June 2010.

