

Commission on Human Rights

60th session
Geneva, 15 March-23 April 2004

Order of the Day

Tuesday, 23 March 2004

Plenary meetings

16th meeting
17th meeting

10.00 a.m.
3.00 p.m.

Conference room XVII

ITEM 6

Racism, racial discrimination, xenophobia and all forms of discrimination:

(a) Comprehensive implementation of and follow-up to the Durban Declaration and Programme of Action.

[E/CN.4/2004/16](#), [E/CN.4/2004/17](#) and [Add.1-3](#),
[E/CN.4/2004/18](#) and [Add.1-4](#), [E/CN.4/2004/19](#),
[E/CN.4/2004/20](#), [E/CN.4/2004/21](#), [E/CN.4/2004/61](#),
[E/CN.4/2004/112](#), [E/CN.4/2004/120](#), [E/CN.4/2004/NGO/5](#),
[E/CN.4/2004/NGO/15](#), [E/CN.4/2004/NGO/16](#),
[E/CN.4/2004/NGO/25](#), [E/CN.4/2004/NGO/26](#),
[E/CN.4/2004/NGO/78](#), [E/CN.4/2004/NGO/101](#),
[E/CN.4/2004/NGO/110](#), [E/CN.4/2004/NGO/140](#),
[E/CN.4/2004/NGO/155](#), [E/CN.4/2004/NGO/186](#),
[E/CN.4/2004/NGO/187](#), [E/CN.4/2004/NGO/191](#),
[E/CN.4/2004/NGO/204](#), [E/CN.4/2004/NGO/225](#),
[E/CN.4/2004/NGO/232](#), [E/CN.4/2004/NGO/244](#),
[E/CN.4/2004/NGO/255](#), [A/CONF.189/PC.2/21](#) and [Corr.1-2](#).

Notes:

- *All delegations scheduled to take the floor must provide the Secretariat beforehand with 25 copies of their statements. For general distribution, 250 copies are needed.*
- *Identity photo-badges valid for the duration of the session may be obtained by all delegations, if needed, from the UNOG Security and Safety Section at the villa "Les Feuillantines" (13, avenue de la Paix) from 8.00 a.m. to 5.00 p.m. upon presentation of a copy of their letter of accreditation and an identity document.*

/...

ITEM 7

The right to development.

[E/CN.4/2004/22](#), [E/CN.4/2004/23](#), [E/CN.4/2004/116](#),
[E/CN.4/2004/120](#), [E/CN.4/2004/NGO/17](#),
[E/CN.4/2004/NGO/20](#), [E/CN.4/2004/NGO/62](#),
[E/CN.4/2004/NGO/69](#), [E/CN.4/2004/NGO/99](#),
[E/CN.4/2004/NGO/108](#), [E/CN.4/2004/NGO/121](#),
[E/CN.4/2004/NGO/131](#), [E/CN.4/2004/NGO/141](#),
[E/CN.4/2004/NGO/192](#), [E/CN.4/2004/NGO/199](#),
[E/CN.4/2004/NGO/221](#), [E/CN.4/2004/NGO/222](#),
[E/CN.4/2004/NGO/226](#), [E/CN.4/2004/NGO/257](#),
[E/CN.4/2004/WG.18/2](#), [E/CN.4/2004/WG.18/3](#).

List of Speakers

Item 6

Non-governmental organizations

1. Transnational Radical Party
2. African Canadian Legal Clinic
3. Women's Sports Foundation
4. International League for the Rights and Liberation of Peoples
5. General Conference of Seventh-day Adventists
6. Association for World Education
7. Colombian Commission of Jurists
8. Women's International Democratic Federation
9. Movement against Racism and for Friendship among Peoples
10. France Liberties
11. Foundation for Aboriginal and Islander Research Action
12. European Roma Rights Center
13. International Institute for Peace
14. Afro-Asian Peoples Solidarity Organization
15. European Union for Public Relations
16. Society for Threatened Peoples
17. World Peace Council
18. International Association against Torture
19. December Twelfth Movement International Secretariat
20. World Union for Progressive Judaism
21. Indigenous World Association

/...

Item 7**Members**

1. Malaysia (on behalf of the Non-Aligned Movement)
2. Egypt
3. China (on behalf of the Like-Minded group)
4. Ireland (on behalf of the European Union)
5. Saudi Arabia
6. India
7. Dominican Republic
8. Pakistan
9. Cuba
10. Argentina (on behalf of GRULAC)
11. Nigeria
12. Chile
13. Nepal
14. United States of America
15. Paraguay
16. Qatar
17. Armenia
18. Argentina
19. South Africa

Observers

1. Yemen
2. Iraq
3. Islamic Republic of Iran
4. Oman
5. Syrian Arab Republic
6. Nicaragua
7. Venezuela
8. Madagascar
9. Algeria
10. Kuwait
11. Holy See
12. Morocco
13. Zambia
14. United Nations Development Programme

/...

Non-governmental organizations

1. Joint statement : Franciscans International [Dominicans for Justice and Peace]
2. Joint statement : International Federation of University Women [International Council of Women, World Union of Catholic Women's Organizations, Femmes Africa Solidarité, Inter-African Committee on Traditional Practices Affecting the Health of Women and Children, International Council of Jewish Women, International Movement for Fraternal Union among Races and Peoples, International Baccalaureate Organization, Women's International Zionist Organization, World Muslim Congress, Zonta International, Soroptimist International].
3. International Federation of Rural Adult Catholic Movements
4. Centre Europe-Tiers Monde
5. Transnational Radical Party
6. African Canadian Legal Clinic
7. Centro de Estudios Europeos
8. World Federation of Trade Unions
9. American Association of Jurists
10. Interfaith International
11. International Federation of University Women
12. Federation of Cuban Women
13. Movement against Racism and for Friendship among Peoples
14. Human Rights Advocates
15. International Association against Torture
16. December Twelfth Movement International Secretariat
17. Indian Movement Tupaj Amaru
18. International Human Rights Association of American Minorities
19. International Educational Development
20. International Indian Treaty Council
21. World Muslim Congress
22. International Institute for Non-Aligned Studies
23. Movimiento Cubano por la Paz y la Soberanía de los Pueblos
24. Voluntary Action Network India
25. International Islamic Federation of Students Organization
26. Hariri Foundation

Persons invited

1. Mr. Ibrahim Salama, Chairperson-Rapporteur of the Working Group on the Right to Development (item 7)
2. Mr. Arjun Sengupta, Independent expert on the right to development (item 7)

/...

Other meetings*

Time	Organized by	Subject of the meeting	Type of meeting	Conference Room
2-3 p.m.		Meeting of the Expanded Bureau of the Commission on Human Rights with NGOs	Public	XXI

Other announcements*

Time	Organized by	Subject of the meeting	Type of meeting	Conference Room
2-3 p.m.	Non-Aligned Movement	Meeting	Private	XXIV
3-6 p.m.	Organization of the Islamic Conference	OIC Group Meeting	Private	XXII

* The information below is reproduced as received and does not imply any opinion or endorsement by the Secretariat of the United Nations. Permanent reservations of conference rooms made for meetings of regional groups and other groups of States will not be reflected in this document unless specifically requested.