Transcript – Human Rights Council, 15th session, September 2010
Voice over: Women’s rights need to be further implemented and protected. At its 15th session in September, the Human Rights Council dedicated two panel discussions to this issue. It adopted a resolution recalling States of their obligation to take all appropriate measures to eliminate discrimination against women. And a working group was established to propose ways of better combating discrimination.
The human rights situations in Somalia, Sudan, Cambodia and DRC (Democratic Republic of Congo) were also discussed.

H.E. Luzolo Bambi Lessa, Minister of Justice and Human Rights of DRC: « Le Parquet militaire était en juin pour les cas de 151 viols et violences sexuelles dénoncés dernièrement à l’Est de la RDC dans un rapport des Nations Unies soient poursuivis et réprimés par les juridictions compétentes. »
 (« In June, the Military Prosecutor was in the Eastern part of the Democratic Republic of Congo to ensure that competent jurisdictions will pursue and repress 151 cases of rape and sexual violence denounced in a United Nations report. »)
Voice over : The Council stressed the importance of the freedom of association and assembly and decided to appoint a Special Rapporteur to address this issue. An intergovernmental working group was also created to elaborate a legally binding instrument to regulate the activities of private military and security companies.
The High Commissioner for human rights expressed her trouble and concern at the situation of Roma in Europe and at measures taken to fight terrorism.

Navi Pillay, UN High Commissioner for Human Rights: “I am troubled by reports concerning a program by the United States of targeted killings of suspected terrorists in circumstances that challenge international norms set to protect the right to life and the rule of law.” “The offence, stereotyping and discriminatory rattling by officials and by the media when referring to Roma in Europe is also an issue of grave concern.”
Voice over: The fact-finding mission set up to investigate the Israeli raid on the Gaza flotilla last May presented its report.

Judge Karl Hudson-Phillips, chair of the fact-finding mission on the Israeli raid on the Gaza flotilla: “The mission finds that serious violations about humanitarian and human rights law occurred during and after the incident.”

Voice over: The Council decided to follow-up on the implementation of this report. It also renewed the mandate of the Committee of independent experts named in the aftermath of the Gaza war in January 2009.

Philippe Dam, Human Rights Council advocate, Human Rights Watch: “Today, despite ample evidence of serious law-of-war violations during the conflict, those responsible remain unpunished, and the victims go without redress. The Human Rights council has a responsibility to demand accountability from the parties to the conflict and to ensure that those who violated the laws of war are held to account.”

Voice over: All together, the Human Rights Council adopted 28 resolutions and 2 decisions. On behalf of the Council, the President expressed its concern at religious intolerance and reiterated its solidarity with the Haitian people.
