Human Rights Council

18th session

List of NGO written statements processed by the Secretariat
(as of 13 September 2011)
	Symbol number
	Submitted by
	Title
	Item

	A/HRC/18/NGO/1
	Foundation of Japanese Honorary Debts
	A debt still to be honoured
	3

	A/HRC/18/NGO/2
	Khiam Rehabilitation Center for Victims of Torture
	The increase of violations against human rights defenders in Lebanon
	3

	A/HRC/18/NGO/3
	Himalayan Research and Cultural Foundation
	Devolution of power at grassroots in Jammu and Kashmir
	3

	A/HRC/18/NGO/4
	General Research Institute on the Convention on the Rights of the Child
	Proposal for the development of guidelines on the protection and promotion of the rights of the child in disaster relief and reconstruction in the light of the lessons learned through the Great East Japan earthquake and the accidents at the Fukushima nuclear power plant
	3

	A/HRC/18/NGO/5
	Khiam Rehabilitation Center for Victims of Torture
	Lebanese prisons are neighbourhood graves, Roumieh: A model prison of torture
	4

	A/HRC/18/NGO/6
	Mouvement contre le racisme et pour l’amitié entre les peuples
	Human rights situation in Karze Tibet Autonomous Prefecture since 6 June 2011
	4

	A/HRC/18/NGO/7
	Eastern Sudan Women Development Organization
	Women & children in Sudan: Rights and legislations
	4

	A/HRC/18/NGO/8
	Network of Women's Non-governmental Organizations in the Islamic Republic of Iran
	Double-standards

	4

	A/HRC/18/NGO/9
	Sudan Council of Voluntary Agencies
	A statement on the incidents of Southern Kordofan, Sudan
	4

	A/HRC/18/NGO/10
	Sudan Council of Voluntary Agencies
	Right to development
	6

	A/HRC/18/NGO/11
	Caritas Internationalis (International Confederation of Catholic Charities), New Humanity, the Associazione Comunità Papa Giovanni XXIII, the Association Points-Coeur, et al.
	International solidarity and the right to development: Keys to achieve MDGs through global partnership (MDG8)

	3

	A/HRC/18/NGO/12
	Society Studies Centre
	Statement on Universal Periodic Review on Sudan
	6

	A/HRC/18/NGO/13
	Society Studies Centre
	Statement about current events in South Kordofan
	4

	A/HRC/18/NGO/14
	Eastern Sudan Women Development Organization
	The role of national organizations in promoting the situation of human rights in Sudan
	6

	A/HRC/18/NGO/15
	Al Zubair Charitable Foundation
	Climatic changes and their impacts on human rights in the African Horn
	6

	A/HRC/18/NGO/16
	Maarij Foundation for Peace and Development
	The right to education in Sudan
	6

	A/HRC/18/NGO/17
	Maarij Foundation for Peace and Development
	The international conventions and their impacts on national laws, religions and beliefs
	3

	A/HRC/18/NGO/18
	Maarij Foundation for Peace and Development
	General freedoms and human rights
	6

	A/HRC/18/NGO/19
	Maarij Foundation for Peace and Development
	Four years passed since the abduction of Sudanese and Chadian children without restituting their legal rights from the criminals
	3

	A/HRC/18/NGO/20
	Jammu and Kashmir Council for Human Rights
	Promotion and protection of human rights in the context of peaceful protests
	3

	A/HRC/18/NGO/21
	Jammu and Kashmir Council for Human Rights
	Right to water and sanitation
	3

	A/HRC/18/NGO/22
	Eastern Sudan Women Development Organization
	The development of diseases combating in Sudan: AIDS – Malaria - Tuberculosis
	6

	A/HRC/18/NGO/23
	International Educational Development, Inc.
	Land mines in the Islamic Republic of Iran
	4

	A/HRC/18/NGO/24
	International Educational Development, Inc.
	Forensic genetics and human rights
	3

	A/HRC/18/NGO/25
	International Indian Treaty Council, the Indigenous Peoples' International Centre for Policy Research and Education (Tebtebba Foundation), the Indigenous World Association
	Good practices and impediments to the rights of indigenous peoples
	3

	A/HRC/18/NGO/26
	International Educational Development, Inc.
	Forced and child labour in the fish and brick industries in Bangladesh
	4

	A/HRC/18/NGO/27
	International Educational Development, Inc.
	The situation of the Tamil people in Sri Lanka
	4

	A/HRC/18/NGO/28
	Asamblea Permanente por los Derechos Humanos
	RE sobre las formas contemporáneas de Esclavitud
	3

	A/HRC/18/NGO/29
	Asamblea Permanente por los Derechos Humanos
	RE sobre los derechos de los Pueblos Indígenas
	3

	A/HRC/18/NGO/30
	Asamblea Permanente por los Derechos Humanos
	RE sobre el acceso al agua potable y el saneamiento
	3

	A/HRC/18/NGO/31
	Federation of Western Thrace Turks in Europe
	Right to citizenship and the problem of former Article 19 of the Greek Nationality Code
	6

	A/HRC/18/NGO/32
	Asian Legal Resource Centre
	Human Rights Council’s intervention sought concerning India’s violations of indigenous peoples’ rights
	3

	A/HRC/18/NGO/33
	Asian Legal Resource Centre
	From blinkered to enlightened despotism: Human rights in Myanmar under new government
	4

	A/HRC/18/NGO/34
	Asian Legal Resource Centre
	Council urged to learn from situation in Nepal when addressing impunity
	4

	A/HRC/18/NGO/35
	Asian Legal Resource Centre
	Persecution of torture victims and the legalization of impunity in Thailand
	4

	A/HRC/18/NGO/36
	Sudan Council of Voluntary Agencies, the International Women Bond, the African American Society for Humanitarian Aid and Development
	Tribal and religious xenophobia in Southern Sudan
	3

	A/HRC/18/NGO/37
	Sudan National Committee on Harmful Traditional Practices, the African American Society for Humanitarian Aid and Development
	Female genital mutilation
	3

	A/HRC/18/NGO/38
	France-Libertés : Fondation Danielle Mitterrand, the Mouvement contre le Racisme et pour l’Amitié entre les peuples
	Natural resources and the Western Sahara conflict
	4

	A/HRC/18/NGO/39
	Comision Juridica para el Autodesarrollo de los Pueblos Originarios Andinos
	Contribución al panel sobre el rol de los idiomas y la cultura en la protección de la identidad de los Pueblos Indígenas
	3

	A/HRC/18/NGO/40
	Arab NGO Network for Development
	Conditions of economic and social rights in Sudan prepared for the Universal Periodic Review session of Sudan
	6

	A/HRC/18/NGO/41
	Organization for Defending Victims of Violence
	The conditions of Afghan refugees in Iran
	3

	A/HRC/18/NGO/42
	Organization for Defending Victims of Violence
	Human rights situations that require the Council’s attention
	4

	A/HRC/18/NGO/43
	Organization for Defending Victims of Violence
	Denmark UPR
	6

	A/HRC/18/NGO/44
	Organization for Defending Victims of Violence
	Islamophobia and anti-multiculturalism
	9

	A/HRC/18/NGO/45
	France-Libertés Fondation: Danielle Mitterrand
	Transnational, trade and security corporations, states and the rights of indigenous peoples
	5

	A/HRC/18/NGO/46
	Palestinian Centre for Human Rights
	The longstanding collective punishment of the Gaza strip
	7

	A/HRC/18/NGO/47
	Al-Haq, Law in the Service of Man, the Al Mezan Centre for Human Rights, the Defence for Children International, the Women’s Centre for Legal Aid and Counseling
	Shrinking space: Appropriation, fragmentation and colonisation of the occupied Palestinian territory as a means of denying the right to self-determination
	7

	A/HRC/18/NGO/48
	BADIL Resource Center for Palestinian Refugee and Residency Rights, the Al Mezan Center for Human Rights
	Israeli settler expansion and implantation amounts to forced population transfer
	7

	A/HRC/18/NGO/49
	Cairo Institute for Human Rights Studies
	UPR of Sudan: Implementation of recommendations
	6

	A/HRC/18/NGO/50
	Marangopoulos Foundaton for Human Rights
	The women’s surname and gender equality
	6

	A/HRC/18/NGO/51
	Cairo Institute for Human Rights Studies
	The human rights situation Sudan: The need for continued engagement by the UN independent expert
	4

	A/HRC/18/NGO/52
	Franciscans International
	Child slavery in Indian mines and quarries
	3

	A/HRC/18/NGO/53
	Rencontre Africaine Pour la Défense des Droits de l’Homme
	Situation of persons held in custody for political reasons in Sudan
	4

	A/HRC/18/NGO/54
	France Libertés : Fondation Danielle Mitterrand, the Women’s Human Rights International Association, the Mouvement contre le Racisme et pour l’Amitié entre les peuples
	The right to water and sanitation threatened by our energy models: A year after recognizing this fundamental right, the states and the international community have to take up many challenges
	3

	A/HRC/18/NGO/55
	France Libertés : Fondation Danielle Mitterrand, the Mouvement contre le Racisme et pour l’Amitié entre les peoples
	Violations of Mapuche indigenous peoples’ human rights and: Testimony from Juana Calfunao, Longko of the community Juan Paillalef
	3

	A/HRC/18/NGO/56
	Cairo Institute for Human Rights Studies
	Transition in Tunisia: Continuing challenges and violations
	4

	A/HRC/18/NGO/57
	Press Emblem Campaign
	Protect journalists to promote freedom of expression
	3

	A/HRC/18/NGO/58
	Cairo Institute for Human Rights Studies
	The dire situation of human rights in Yemen
	4

	A/HRC/18/NGO/59
	Society for Threatened Peoples
	Indigenous peoples and extinction of their languages
	5

	A/HRC/18/NGO/60
	Society for Threatened Peoples
	Contemporary slavery: The case of Mauritania
	3

	A/HRC/18/NGO/61
	Society for Threatened Peoples
	Denial of human rights in Sudan: Humanitarian crisis and conflict in South Kordofan
	4

	A/HRC/18/NGO/62
	Society for Threatened Peoples
	Humanitarian crisis and war in Somalia
	10

	A/HRC/18/NGO/63
	Society of Threatened Peoples
	Promotion and protection of human rights through tolerance and reconciliation in Western Sudan
	9

	A/HRC/18/NGO/64
	Society for Threatened Peoples
	Human rights situation in Tibet autonomous region and Tibetan prefectures in the People’s Republic of China
	3

	A/HRC/18/NGO/65
	Cairo Institute for Human Rights Studies
	Bahrain: A blatant case of international double standards
	4

	A/HRC/18/NGO/66
	Jubilee Campaign
	Human rights and religious freedom in Nepal
	4

	A/HRC/18/NGO/67
	Jubilee Campaign
	Human rights and religious freedom in Cuba
	4

	A/HRC/18/NGO/68
	Jubilee Campaign
	Rights and religious freedom in Colombia
	4

	A/HRC/18/NGO/69
	Jubilee Campaign
	Human rights and religious freedom in Myanmar
	4

	A/HRC/18/NGO/70
	France Libertés : Fondation Danielle Mitterrand, the Marangopoulos Foundation for Human Rights, the Women’s Human Rights International Association, the World Organisation Against Torture, et al.
	The residents of Camp Ashraf need an effective physical protection: Concrete measures have to be adopted for the prevention of future serious human rights violations
	4

	A/HRC/18/NGO/71
	CIVICUS - World Alliance for Citizen Participation, the International Federation for Human Rights, the Human Rights House Foundation
	Alarming human rights situation in the Republic of Belarus
	4

	A/HRC/18/NGO/72
	Cairo Institute for Human Rights Studies
	Crimes against humanity in Syria
	4

	A/HRC/18/NGO/73
	Cairo Institute for Human Rights Studies
	Violations of Freedom of Assembly in the context of peaceful protests in the Arab region
	3

	A/HRC/18/NGO/74
	Nonviolent Radical Party, Transnational and Transparty
	New wave of human rights violations against the Uyghur people
	4

	A/HRC/18/NGO/75
	Mouvement contre le racisme et pour l’amitié entre les peuples
	Human rights violations of the Baloch people in the Islamic Republic of Iran
	4

	A/HRC/18/NGO/76
	Commission of the Churches on International Affairs of the World Council of Churches (CCIA/WCC), the International Association of Soldiers for Peace, Zonta International, the International Federation of Settlements and Neighbourhood Centres (IFS), et al.
	The human right to peace as part of the right of international solidarity. Amendments to the draft declaration submitted by the Advisory Committee Drafting Group
	3

	A/HRC/18/NGO/77
	Cairo Institute for Human Rights Studies - CIHRS, the Egyptian Organization for Human Rights, the Center for Egyptian Women's Legal Assistance
	The campaign by the government of Egypt and the Supreme Council of the armed forces against civil society organizations and human rights defenders in Egypt
	4

	A/HRC/18/NGO/78
	African-American Society for Humanitarian Aid and Development
	The establishment of a national commission for human rights in Sudan
	5

	A/HRC/18/NGO/79
	Syriac Universal Alliance
	The plight of the Aramean Christians in Turkey and Iraq: The barometer of democracy in the Middle East
	3

	A/HRC/18/NGO/80
	International Human Rights Association of American Minorities
	The African American national minority remains significantly less well off than white Americans with trends downward despite high visibility of black individuals
	9

	A/HRC/18/NGO/81
	International Human Rights Association of American Minorities
	Canadian First Nations disproportionate placement in foster care: Three times the level of residential school placements at their peak
	9

	A/HRC/18/NGO/82
	International Women Bond, the African American Society for Humanitarian Aid and Development
	The current events in South Kordufan and its possible implications on the status of human rights
	3

	A/HRC/18/NGO/83
	Amnesty International
	Democratic Republic of the Congo: From occasional outrage to sustained response - the need for the Human Rights Council to play a role in the areas of judicial reform and the fight against impunity
	10

	A/HRC/18/NGO/84
	Amnesty International
	The human rights situation in Belarus
	4

	A/HRC/18/NGO/85
	Amnesty International, the Human Rights Watch (HRW), the International Commission of Jurists (ICJ)
	Selection and appointment of the members of the UN working group on human rights and transnational corporations and other business enterprises: A checklist
	5

	A/HRC/18/NGO/86
	Indian Movement “Tupaj Amaru, the World Peace Council
	Neo-colonial military intervention in Libya
	3

	A/HRC/18/NGO/87
	Indian Movement “Tupaj Amaru, the World Peace Council
	Human rights violation in Libya and NATO war crimes
	4

	A/HRC/18/NGO/88
	International Human Rights Association of American Minorities
	Human rights and peaceful protest, what should the Council do?
	3

	A/HRC/18/NGO/89
	Corporate Accountability International
	National Plans: The roles of states, the UN, and IFIs in advancing the human right to water & sanitation
	3

PAGE
1

