

COMMISSION ON HUMAN RIGHTS

REPORT ON THE FORTY-SIXTH SESSION

(29 January–9 March 1990)

ECONOMIC AND SOCIAL COUNCIL

OFFICIAL RECORDS, 1990

SUPPLEMENT No. 2A

UNITED NATIONS

New York, 1990

NOTE

Symbols of United Nations documents are composed of capital letters combined with figures. Mention of such a symbol indicates a reference to a United Nations document.

The report of the Commission on Human Rights on its forty-sixth session has been issued as *Official Records of the Economic and Social Council, 1990, Supplement No. 2* (E/1990/22-E/CN.4/1990/94).

E/1990/22/Add.1
E/CN.4/1990/94/Add.1

TABLE OF CONTENTS

ANNEXES

	<u>Page</u>
I. Attendance	1
II. Agenda	10
III. Administrative and programme budget implications of resolutions and decisions adopted by the Commission at its forty-sixth session	13
Notes	75
IV. List of documents issued for the forty-sixth session of the Commission	76

ANNEXES

Annex I

ATTENDANCE

Members

Argentina

Mrs. Zelmira Regazzoli, Mr. Leopoldo H. Tettamanti*, Mr. Julio C. Strassera**, Mr. Hernán Patiño Mayer**, Mr. César F. Mayoral**, Mr. Alberto P. D'Alotto**

Bangladesh

Mr. Harun-ur-Rashid, Mr. Rokanuddin Mahmud*, Mr. Muhammad Zamir*, Mr. M. Motahar Hossain*, Mr. Nazimullah Chowdhury*, Ms. Nasim Firdaus**

Belgium

Mr. Marc Bossuyt, Mr. Hugo Fonder*, Mr. Dominique Struye de Swielande*, Mr. Paul Rietjens*, Mrs. Machteld Fostier**

Botswana

Mr. M.L. Selepeng, Mr. M. Chamme*, Miss M.M. Moeng*

Brazil

Mr. Marcos Castrioto de Azambuja, Mr. Joaquim Augusto Whitaker Salles*, Mrs. Marília Sardenberg Zelner Gonçalves*, Mr. Georges Lamazière*, Mr. Fernando E. Lins de Salvo Coimbra*

Bulgaria

Mr. Todor Ditchev, Mr. Mikhail Kolarov*, Ms. Liudmila Bozhkova*, Mr. Konstantin Andreev**, Mr. Borislav Petranov**

* Alternate

** Adviser

Canada

Ms. A. Raynell Andreychuk, Mr. Thomas Hammond*, Mr. Ross Hynes*,
Mr. Denis Marantz*, Mr. James Trottier**, Ms. Hélène Lafortune**,
Mr. John Holmes**, Mr. David Brisco**, Mr. Patrice Lafleur**,
Mr. David Walker**, Mr. Willie Littlechild**, Mrs. Dawn Black**,
Mr. Jean Chartier**

China

Mr. Guoxiang Fan, Mr. Chen Shiqiu*, Mr. Daode Zhan*, Mr. Zhang Yishan*,
Mr. Lixian Wang*, Mr. Wu Shanxiu*, Mr. Shoucheng Yuan*, Mrs. Yanduan Li*,
Mr. Jin Yongjian*, Mr. Pang Sen**, Mr. Liu Xinsheng**, Mr. Jingrui Cui**,
Mr. Bohua Xie**, Mrs. Xiang Jiagu**

Colombia

Mr. Rafael Rivas Posada, Mr. Emilio Aljure Nasser*, Mr. Luis Guillermo
Grillo**, Mrs. Ligia Galvis*, Mr. Juan Manuel Cano*

Cuba

Mr. Raúl Roa Kourí, Mr. José Pérez Novoa*, Mr. Miguel Alfonso Martínez*,
Mr. Pedro Campos*, Miss Marianela Ferriol Echevarría*, Mrs. Diana
Carmenate*, Mrs. Ana María Luettgen*, Mrs. Magda Bauta**, Mr. Héctor
Ilisástegui**, Mr. Antonio Ramírez Ortiz**, Mrs. Isabel Pérez Suárez**

Cyprus

Mr. Vantias Markides, Mrs. Myrna Kleopa*, Mr. George Zodiates*,
Mrs. Patricia Hadjisotiriou*

Ethiopia

Ms. Kongit Sinegiorigs, Mr. Tekeda Alemu*, Mr. Mairegu Bezabih*,
Mrs. Nardos Worku**

France

Mr. Jacques Leprette, Mr. Jean-David Levitte*, Mr. Jean-Pierre Lafon**,
Mrs Olga Morel**, Mr. Gabriel Keller**, Mr. Jean Lévy**, Mr. Jean-Loup
Kuhn**, Mr. Stéphen Gompertz**, Mr. Jacques Boutet**, Miss Jeanne
Texier**, Mr. Pierre Brethes**, Miss Isabelle Chaussade**, Mrs. Geneviève
Debard**, Miss Béatrice Le Fraper**, Mr. Yannick Blanc**

Gambia

Mr. Hassan B. Jallow, Mr. Omar A. Secka*, Mr. Raymond C. Sock*,
Mr. Hassan A. Gibril*

Germany, Federal Republic of

Mr. Richard Jaeger, Mr. Goetz-Alexander Martius*, Mr. Manfred Giesder*, Mr. Gerhard Fulda**, Mr. Hans-Michael Schwandt**, Mr. Wilfried Grolig**, Mr. Rüdiger König**, Mrs. Beate Maeder-Metcalf**, Mrs. Ute König**, Mrs. Stefanie Gumprich**, Mr. Andreas Michaelis**, Miss Elisabeth Müller**, Miss Ilka Dumont**, Mr. Robert Erfen**

Ghana

Mr. Kojo Amoo-Gottfried, Mr. H. O. Blavc*, Mr. K.A. Tenkorang**, Mr. E. Kojo Acquah**, Mr. Alhaj M. Abdullah**

Hungary

Mr. Miklós Endreffy, Mr. Gyula Szelei*, Mr. Péter Göndör**, Mr. László Kádár**, Mr. István Zsohár**, Mr. András Gyuris**

India

Mr. Rajmohan Gandhi, Mr. A.G. Noorani*, Mr. Kamalesh Sharma*, Mr. T.P. Sreenivasan**, Mr. S.A. Subbaiah**, Mr. Prabhu Dayal**, Mr. Ajai Malhotra**, Mr. Arun Singh**, Ms. Sujata Mehta**, Mr. Hamid Ali Rao**, Mr. Nikhel Seth**

Iraq

Mr. Barzan Al-Tikriti, Mr. Mohammed Aldori* Mr. Faruq. S. Ziada*, Mr. Talal Al-Pachachi*, Mr. Abdul Munim Al-Kadhi*, Mr. Modhafar Al-Amin*, Mr. Nasir Madhour*, Mr. Hassan I. Thaliq*, Mr. Sami A. Obaid*, Mr. Shakir M. Abdul-Razaq*, Mr. Mohammed A. Hussain*

Italy

Mr. Francesco Mezzalama, Mr. Stefano Starace Janfolla*, Mr. Alberto Balboni*, Mr. Adriano Benedetti*, Mr. Francesco Cottafavi*, Mr. Giandomenico Magliano*, Mr. Giuseppe Scognamiglio*, Mr. Fausto Pocar*, Mr. Francesco Margiotta Broglio*, Mr. Luigi Citarella*, Mr. Giorgio Bertucci**

Japan

Mr. Katsumi Sezaki, Mr. Zenji Kaminaga*, Mr. Toshio Tsunozaki*, Mr. Masuo Nishibayashi**, Mr. Masanori Dodo**, Mr. Masahiro Tauchi**, Mr. Takahito Narumiya**, Ms. Chiyoko Teranishi**, Mr. Takayuki Miyashita**, Mr. Shoichi Katagami**, Miss Miyako Tatematsu**

Madagascar

Mr. Norbert Ratsirahonana, Miss Marie Françoise Narove*

Mexico

Mrs. Aída González Martínez, Mrs. Margarita Diéguez Armas*, Miss Adela Fuchs Ojeda**, Mr. Ismael Naveja**, Mr. Luis Angel Domínguez Brito**, Mr. Yanerith Morgan Sotomayor**

Morocco

Mr. El Ghali Benhima, Mr. Omar Hilale*, Mr. Mohamed Lagmari*, Mr. Moustapha Jebari*, Mr. Atmani Ali*

Nigeria

Miss Judith S. Attah, Mr. Emeka A. Azikiwe*, Mrs. M.E. Ekong*, Mr. Scott O.E. Omene**, Mrs. Theresa C. Garuba**, Mr. Chiedu Osakwe**, Mr. Kabiru Garba**, Mrs. Christy Ezim Mbonu**

Pakistan

Mr. Dorab Patel, Mr. Ahmad Kamal*, Mr. Makhdoom Ruknuddin**, Mr. Shaheen A. Gilani**, Mr. Shahbaz**, Mr. Muhammad Aslam Khan**

Panama

Mr. Osvaldo Velásquez, Mrs. Mirtha Saavedra Polo*, Mrs. Lourdes Vallarino*, Mr. Roberto Troncoso*, Mrs. Roxana Ameglio*, Mr. Luis Carrasco*

Peru

Mr. César Delgado Barreto, Mr. Enrique Bernales Ballesteros*, Mr. Alfredo Ramos Suero*, Mr. Oswaldo de Rivero Barreto*, Mr. Moisés Tambini**, Mr. César Limo**, Mr. Jaime Stiglich Bérninzon**, Mr. Juan Alvarez Vita**, Mr. José Antonio Arróspide**, Mr. Antonio García Revilla**, Mrs. María Eugenia Echeverría**, Mr. Hubert Wieland Conroy**, Mr. Fernando Quirós Campos**

Philippines

Mrs. Purificacion V. Quisumbing, Mrs. Narcisa de León Escaler*, Mr. Héctor K. Villarroel*, Mr. Víctor G. Garcia*, Mrs. Victoria S. Bataclan*, Ms. Monet Dapul**, Ms. Mary Ann O. Arguillas**, Mr. Leslie B. Gatan**, Mr. Leo J. Palma**, Mr. Edmundo Ancog**

Portugal

Mr. António Costa Lobo, Mr. José Tadeu Soares*, Mr. José Júlio Pereira Gomes*, Mrs. Marta dos Santos Pais**, Mr. Joao Maria Cabral**, Mr. Paulo Cunha Alves**

Sao Tome and Principe

Mr. Joaquim Rafael Branco, Mr. Ovidio Pequeño*

Senegal

Mr. Alioune Sene, Mr. Babacar Mbaye**, Mr. Paul Badji**, Mr. Youssoupha Ndiaye**, Mr. Laïty Kama**, Mr. Oumar Ndiaye**, Mr. Moussa Bocar Ly**, Mr. Abdoul Aziz Ndiaye**, Mrs. Maria Angelique Diatta**, Mr. Moussa Sane**, Mr. El Hadji Guisse**, Mr. Samba Allassane Mademba Sy**, Mr. Assane Gaye**

Somalia

Mrs. Fatuma Issak Bihi, Mr. Abdullahi Said Osman*, Mr. Mohamed Omar Dubad**, Mr. Ahmed Abdi Isse**, Mr. Abdulaziz Adam Issa**, Mr. Mohamud Ahmed Hersi**, Mr. Ali A. Sheikh Hussein**, Mr. Ahmed Mohamud Mursal**, Mr. Mohamed Isse Turunji**, Mr. Ali Abdurahman Hagi Osman**

Spain

Mrs. Mercedes Rico, Mr. Emilio Artacho*, Mr. Juan Manuel Cabrera*, Mr. Juan F. Zurita*, Mr. José Luis Los Arcos*, Mr. Carlos Casajuana*, Mr. Julián I. Palacios**, Mrs. María Luisa Sáenz de Heredia**, Mr. Enrique Mora**, Mrs. Matilde Ruiz Muñoz de Baena**, Mrs. Concepción Herrera**

Sri Lanka

Mr. P.C. Sunil de Silva, Mr. Warnasena R Rasaputram*, Mr. R.C.A. Vanderger*, Mr. H.M.G.S. Palihakkara**, Miss A.Y. Dewaraja**

Swaziland

Mr. Mpumelelo Joseph N. Hlophe, Mr. James M. Dlamini*

Sweden

Mr. Jan Romare, Mr. Staffan Duhs*, Mr. Mikael Dahl*, Ms. Catharina Kipp**, Mr. Anders Rönquist**, Ms. Eva Stjernswärd**, Mr. Hans Corell**, Mr. Sune Danielsson**, Mr. Björn Elmér, Ms. Birgit Ekströme**, Ms. Eva Frisk

Soroptomist International, Women's International Democratic Federation, World Confederation of Labour, World Federation of Democratic Youth, World Federation of Trade Unions, World Federation of United Nations Associations, World Muslim Congress, Zonto International

Category II

American Association of Jurists, Amnesty International, Andean Commission of Jurists, Anti-Slavery Society for the Protection of Human Rights, Arab Lawyers Union, Arab Organization for Human Rights, Associated Country Women of the World, Baha'i International Community, Caritas Internationalis, Christian Democratic International, Commission of the Churches on International Affairs of the World Council of Churches, Conference of European Churches, Co-ordinating Board of Jewish Organizations, Disabled Peoples' International, Federation of Associations of Former International Civil Servants, Four Directions Council, Friends World Committee for Consultation, Human Rights Advocates Inc., Human Rights Internet, International Abolitionist Federation, International Association Against Torture, International Association for the Defence of Religious Liberty, International Association of Democratic Lawyers, International Association of Educators for World Peace, International Association of Penal Law, International Catholic Child Bureau, International Catholic Migration Commission, International Centre of Sociological, Penal and Penitentiary Research and Studies, International Commission of Health Professionals for Health and Human Rights, International Commission of Jurists, International Committee of the Red Cross, International Council of Jewish Women, International Federation of Human Rights, International Federation of Social Workers, International Federation of University Women, International Federation of Women Lawyers, International Federation-Terre des Hommes, International Fellowship of Reconciliation, International Indian Treaty Council, International Institute of Humanitarian Law, International League for Human Rights, International League for the Rights and Liberation of Peoples, International Movement ATD Fourth World, International Movement for Fraternal Union Among Races and Peoples, International Organization for the Development of Freedom of Education, International Organization for the Elimination of All Forms of Racial Discrimination, International Organization of Indigenous Resource Development, International Organization of Journalists, International Union of Students, International Work Group for Indigenous Affairs, Latin American Federation of Associations of Relatives of Disappeared Detainees, Liberty International, Medical Women's International Association, Pax Christi, Pax Romana, Prison Fellowship International, Rädde Barnen International, Save the Children Alliance, Service, Justice and Peace in Latin America, Union of Arab Jurists, Women's International League for Peace and Freedom, Women's International Zionist Organization, World Association for World Federalists, World Association of Girl Guides and Girl Scouts, World Conference on Religion and Peace, World Federation for Mental Health, World Federation of Methodist Women, World Jewish Congress, World Movement of Mothers, World Student Christian Federation, World Union of Catholic Women's Organizations, World University Service, World Young Women's Christian Association

Roster

Centre Europe-Tiers Monde, Defence for Children International, Friends of the Earth, Grand Council of the Crees (of Quebec), Habitat International Coalition, Indian Council of South America, Indian Law Resource Centre, International Falcon Movement-Socialist Educational International, International Federation of Action of Christians for the Abolition of Torture, International Federation for the Protection of the Rights of Ethnic, Religious, Linguistic and other Minorities, International Federation of Free Journalists, International Federation of Rural Adult Catholic Movements, International Human Rights Internship Program, International Humanist and Ethical Union, International Peace Bureau, International PEN, International Studies Association, Liberation, Minority Rights Group, Movement Against Racism and for Friendship Among Peoples, Parliamentary Association for Euro-Arab Co-operation, Planetary Citizens, Regional Council on Human Rights in Asia, Survival International Limited, World Alliance of Reformed Churches, World Association for the School as an Instrument of Peace, World Union for Progressive Judaism

Annex II

AGENDA

1. Election of officers.
2. Adoption of the agenda.
3. Organization of the work of the session.
4. Question of the violation of human rights in the occupied Arab territories, including Palestine.
5. Violations of human rights in southern Africa: report of the Ad Hoc Working Group of Experts.
6. The adverse consequences for the enjoyment of human rights of political, military, economic and other forms of assistance given to the colonial and racist régime in southern Africa.
7. Question of the realization in all countries of the economic, social and cultural rights contained in the Universal Declaration of Human Rights and in the International Covenant on Economic, Social and Cultural Rights, and study of special problems which the developing countries face in their efforts to achieve these human rights, including:
 - (a) Problems related to the right to enjoy an adequate standard of living; foreign debt, economic adjustment policies and their effects on the full enjoyment of human rights and, in particular, on the implementation of the Declaration on the Right to Development;
 - (b) The effects of the existing unjust international economic order on the economies of the developing countries, and the obstacle that this represents for the implementation of human rights and fundamental freedoms;
 - (c) Popular participation in its various forms as an important factor in development and in the full realization of all human rights.
8. Question of the realization of the right to development.
9. The right of peoples to self-determination and its application to peoples under colonial or alien domination or foreign occupation.
10. Question of the human rights of all persons subjected to any form of detention or imprisonment, in particular:
 - (a) Torture and other cruel, inhuman or degrading treatment of punishment;

- (b) Status of the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment;
 - (c) Question of enforced or involuntary disappearances.
11. Further promotion and encouragement of human rights and fundamental freedoms, including the question of the programme and methods of work of the Commission:
- (a) Alternative approaches and ways and means within the United Nations system for improving the effective enjoyment of human rights and fundamental freedoms;
 - (b) National institutions for the promotion and protection of human rights;
 - (c) Co-ordinating role of the Centre for Human Rights within the United Nations bodies and machinery dealing with the promotion and protection of human rights.
12. Question of the violation of human rights and fundamental freedoms in any part of the world, with particular reference to colonial and other dependent countries and territories, including:
- (a) Question of human rights in Cyprus;
 - (b) Study of situations which appear to reveal a consistent pattern of gross violations of human rights as provided in Commission resolution 8 (XXIII) and Economic and Social Council resolutions 1235 (XLII) and 1503 (XLVIII): report of the Working Group on Situations established by the Commission at its forty-fifth session.
13. Measures to improve the situation and ensure the human rights and dignity of all migrant workers.
14. Human rights and scientific and technological developments.
15. Implementation of the International Convention on the Suppression and Punishment of the Crime of Apartheid.
16. (a) Study in collaboration with the Sub-Commission on Prevention of Discrimination and Protection of Minorities of ways and means of ensuring the implementation of United Nations resolutions bearing on apartheid, racism and racial discrimination;
- (b) Implementation of the Programme of Action for the Second Decade to Combat Racism and Racial Discrimination.
17. Status of the International Covenants on Human Rights.

18. Effective functioning of bodies established pursuant to United Nations human rights instruments.
19. Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities on its forty-first session.
20. Rights of persons belonging to national, ethnic, religious and linguistic minorities.
21. Measures to be taken against all totalitarian or other ideologies and practices, including Nazi, Fascist and neo-Fascist, based on racial or ethnic exclusiveness or intolerance, hatred, terror, systematic denial of human rights and fundamental freedoms, or which have such consequences.
22. Advisory services in the field of human rights.
23. Implementation of the Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief.
24. Drafting of a declaration on the right and responsibility of individuals, groups and organs of society to promote and protect universally recognized human rights and fundamental freedoms.
25. Elections of members of the Sub-Commission on Prevention of Discrimination and Protection of Minorities.
26. Draft provisional agenda for the forty-seventh session of the Commission.
27. Report to the Economic and Social Council on the forty-sixth session of the Commission.

Annex III

ADMINISTRATIVE AND PROGRAMME BUDGET IMPLICATIONS OF RESOLUTIONS AND
DECISIONS ADOPTED BY THE COMMISSION AT ITS FORTY-SIXTH SESSION

1. In the course of its forty-sixth session, the Commission on Human Rights adopted 23 resolutions and 3 decisions that have administrative and programme budget implications. The Secretary-General, in compliance with regulation 13.1 of the Financial Regulations of the United Nations and rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council, submitted statements on the administrative and programme budget implications of the proposals.

2. If the Economic and Social Council approves the proposals contained in the report of the Commission, the Secretary-General will request the necessary authority for any additional resources that may be needed to implement them during the bienniums 1990-1991 and 1992-1993. These implications are summarized in the following table.

SUMMARY TABLE BY SECTION OF ADMINISTRATIVE AND PROGRAMME BUDGET IMPLICATIONS
FOR THE BIENNIUMS 1990-1991 AND 1992-1993 OF RESOLUTIONS AND DECISIONS
ADOPTED BY THE COMMISSION AT ITS FORTY-SIXTH SESSION

(United States dollars)

	Section 23 Human rights				Section 29 B Conference Services Division, Geneva				Overall total
	1990	1991	1992	Total	1990	1991	1992	Total	
<u>Resolutions</u>									
1990/7	95 900	101 700	26 800	224 400	5 000	-	-	5 000	229 400
1990/13	23 500	-	-	23 500	96 400	-	-	96 400	119 900
1990/18	-	-	-	-	-	-	-	-	-
1990/22	5 500	5 500	-	11 000	-	-	-	-	11 000
1990/27	56 700	58 600	17 900	133 200	5 000	-	-	5 000	138 200
1990/30	224 200	224 500	59 300	508 000	196 300	201 000	-	397 300	905 300
1990/34	62 600	64 300	17 700	144 600	5 000	-	-	5 000	149 600
1990/35	1 200	-	-	1 200	-	-	-	-	1 200
1990/38	-	-	-	-	221 800	-	-	221 800	221 800
1990/47	-	-	-	-	118 000	-	-	118 000	118 000
1990/50	50 500	9 300	-	59 800	5 000	-	-	5 000	64 800
1990/51	74 700	77 100	18 400	170 200	5 000	-	-	5 000	175 200
1990/53	84 900	10 000	-	94 900	5 000	-	-	5 000	99 900
1990/55	-	-	-	-	-	57 900	-	57 900	57 900
1990/56	53 700	10 500	-	64 200	-	-	-	-	64 200
1990/57	12 000 <u>1/</u>	2 500 <u>1/</u>	-	14 500 <u>1/</u>	-	-	-	-	14 500
1990/62	6 700	-	-	6 700	-	-	-	-	6 700
1990/65	24 200	-	-	24 200	5 000	-	-	5 000	29 200
1990/69	-	-	-	-	10 400	-	-	10 400	10 400
1990/73	-	58 000 <u>1/</u>	-	58 000 <u>1/</u>	-	-	-	-	58 000
1990/77	61 700	9 900	-	71 600	-	-	-	-	71 600
1990/79	73 600	12 000	-	85 600	5 000	-	-	5 000	90 600
1990/80	12 000 <u>1/</u>	2 500 <u>1/</u>	-	14 500 <u>1/</u>	-	-	-	-	14 500
<u>Decisions</u>									
1990/103	-	-	-	-	7 100	-	-	7 100	7 100
1990/109	91 400	89 600	-	181 000	5 000	-	-	5 000	186 000
1990/116	-	-	-	-	-	436 700	-	436 700	436 700
TOTAL	1 015 000	736 000	140 100	1 891 100	695 000	695 600	-	1 390 600	3 281 700

1/ To be financed under Section 24 (Regular programme of technical co-operation).

RESOLUTION 1990/7. USE OF MERCENARIES AS A MEANS OF IMPEDING
THE EXERCISE OF THE RIGHT OF PEOPLES TO
SELF-DETERMINATION

A. Requests contained in the resolution or decision

3. In paragraph 8 of resolution 1990/7, the Commission on Human Rights decided to extend the mandate of the Special Rapporteur for two years in order to enable him to submit further conclusions and recommendations to the Commission.

B. Relationship of requests to programme of work

4. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and the strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

5. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in previous output.

C. Activities by which the requests would be implemented

6. It is envisaged that in order to carry out the mandate, the Special Rapporteur will travel to Geneva in May/June 1990 and May/June 1991 for a period of five working days to hold consultations at the Centre for Human Rights and to organize and plan the work in relation to the mandate. The Special Rapporteur will travel to Geneva for a period of five working days in August/September 1990 and August/September 1991 in order to prepare the interim reports to the General Assembly at its forty-fifth and forty-sixth sessions, and in December 1990/January 1991 and in December 1991/January 1992 in order to prepare the final reports to the Commission on Human Rights at

its forty-seventh and forty-eighth sessions. In October 1990 and in October 1991 the Special Rapporteur will travel to New York to present the interim reports to the General Assembly. In February/March 1991 and in February/March 1992 the Special Rapporteur will travel to Geneva for a period of five working days to present the reports to the Commission on Human Rights. In order to respond to invitations from Governments, the Special Rapporteur, accompanied by up to three staff members, will undertake a maximum of six field missions during the period 1990 to 1992.

7. Twelve work-months of temporary assistance at the P-3 level and twelve work-months at the General Service level will be required to assist the Special Rapporteur during the two-year mandate in the gathering of information, compilation and analysis of material and assistance in the preparation for and conduct of missions, as well as in the preparation of the reports to be submitted to the General Assembly and the Commission on Human Rights.

D. Modifications required in the programme of work

8. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 1.3.

E. Additional requirements at full cost

9. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
<u>Two round trips to Geneva of the Special Rapporteur for consultations at the Centre for Human Rights, May/June 1990 and May/June 1991 (5 working days each)</u>			
Travel and subsistence	4 600	4 600	-
<u>Two round trips to Geneva of the Special Rapporteur to prepare the reports to the General Assembly, August/September 1990 and August/September 1991 (5 working days each)</u>			
Travel and subsistence	3 500	3 500	-

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
<u>Six field missions (three each year) of the Special Rapporteur, accompanied by up to three staff members from the Centre for Human Rights (calculated on a notional basis for a period of 5 working days each)</u>			
Travel costs of the Special Rapporteur	7 500	7 500	-
Travel costs of the staff members	18 000	18 000	-
<u>Two round trips to New York to submit interim reports to the General Assembly at its forty-fifth and forty-sixth sessions, October 1990 and October 1991 (5 working days each)</u>			
Travel costs of the Special Rapporteur	3 500	3 500	-
<u>Two round trips to Geneva of the Special Rapporteur to prepare the reports to the Commission on Human Rights at its forty-seventh and forty-eighth sessions, December 1990/January 1991 and December 1991/January 1992 (5 working days each)</u>			
Travel and subsistence	4 600	4 600	-
<u>Two round trips to Geneva of the Special Rapporteur to present his reports to the Commission on Human Rights, February/March 1991 and February/March 1992 (5 working days each)</u>			
Travel and subsistence	-	4 600	4 600

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
<u>General temporary assistance</u>			
Twelve work-months at P-3 level a/	32 000	32 700	13 100
Twelve work-months at GS level a/	22 200	22 700	9 100
	-----	-----	-----
Total	95 900	101 700	26 800
	=====	=====	=====

F. Potential for absorption

10. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$95,900 for 1990, \$101,700 for 1991 and \$26,800 for 1992.

11. Should the services of an interpreter be required during the field missions, salary, travel and subsistence costs are estimated at \$5,000 for each mission to be financed under section 29 B (Conference Services Division, Geneva).

12. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/13. IMPLEMENTATION OF THE PROGRAMME OF ACTION FOR THE SECOND DECADE TO COMBAT RACISM AND RACIAL DISCRIMINATION

A. Requests contained in the resolution or decision

13. In paragraph 16 of resolution 1990/13, the Commission on Human Rights requested the Secretary-General to organize in 1990 a meeting of representatives of national institutions and organizations promoting tolerance and harmony and combating racism and racial discrimination with a view to exchanging experience on the promotion of such objectives.

B. Relationship of requests to programme of work

14. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and the strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

15. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 2.1 - Elimination and prevention of discrimination and protection of minorities and vulnerable groups

Output: (xii) Substantive servicing of 10 seminars and workshops scheduled to be held under the Programme of Action to Combat Racism and Racial Discrimination (XB).

C. Activities by which the requests would be implemented

16. A meeting of representatives of national institutions and organizations promoting tolerance and harmony and combating racism and racial discrimination with a view to exchanging experience on the promotion of such objectives will be held in Geneva in 1990, subject to the availability of extrabudgetary resources. In addition, consultants will be required for background papers, as well as three work-months of temporary assistance at the P-3 level and two work-months at the General Service level to carry out substantive preparatory work for the holding of the meeting.

D. Additional requirements at full cost

17. On the assumption that the meeting would be held in Geneva using the six official languages of the United Nations over a period of five working days, the costs are estimated as follows:

	<u>1990</u> (US dollars)
<u>Extrabudgetary resources</u>	
Travel and subsistence of participants (25 x \$2,200)	55 000 -----
<u>Section 23 of the programme budget</u>	
Consultancy fees for background papers (3 x \$1,000)	3 000
<u>General temporary assistance</u>	
Three work-months at P-3 level	13 500
Two work-months at General Service level	7 000 -----
Total Section 23	23 500

1990
(US dollars)

Section 29 of the programme budget

I.	Pre-session documentation (50 pages, 10 documents: E,F,S)	16 200
II.	Meeting servicing (10 meetings: A,C,E,F,R,S)	50 600
III.	In-session documentation (20 pages, 4 documents: E,F,S)	6 500
IV.	Post-session documentation (30 pages, 1 document: A,C,E,F,R,S)	23 100
	Total Section 29	----- 96 400 =====

E. Potential for absorption

18. The estimates of conference-servicing costs indicated in paragraph 17 above are based on the assumption that no part of the conference-servicing requirements would be met from within the permanent conference-servicing capacity under Section 29 (Conference Services Division, Geneva) of the programme budget, and that additional resources would be required for temporary assistance for meetings. The extent to which the Organization's permanent capacity needs to be supplemented by temporary assistance resources can only be determined in the light of the calendar of conferences for 1990-1991. However, as indicated in paragraph 29.5 of the programme budget, the 1990-1991 level of resources for temporary assistance for meetings was estimated on the basis of previous experience to accommodate not only meetings which are programmed, but also additional meetings. In other words, provision was made in the programme budget not only for meetings known at the time of budget preparation, but also for meetings that would be authorized subsequently, provided that the number and distribution of meetings and conferences in the biennium 1990-1991 is consistent with the pattern of meetings in past years. On that basis, it is estimated that no additional resources will be required under Section 29 of the programme budget for the biennium 1990-1991 as a result of the adoption of the resolution.

Other

19. As indicated in paragraph 15 above, the output is scheduled in the 1990-1991 programme budget subject to extrabudgetary resources. Therefore, the participants' travel would only be able to be undertaken based on the availability of extrabudgetary resources.

20. The costs for consultants (\$3,000) and general temporary assistance (\$20,500) would be provided for from the programme budget.

21. Specifically, as described in paragraph 23.37, Section 23 (Human rights) of the programme budget, resources were approved by the General Assembly for general temporary assistance for, inter alia, the preparation of Secretariat studies, reports, summaries and analyses. As reported in paragraph 23.38, resources were provided relating to the need for specialized outside expertise and research, especially for the World Public Information Campaign and the Second Decade to Combat Racism and Racial Discrimination.

22. In summary, therefore, the estimated amount of \$55,000 would be provided from available extrabudgetary resources, and the amounts of \$20,500 for general temporary assistance and \$3,000 for consultants would be provided for from resources in the programme budget for 1990-1991.

RESOLUTION 1990/18. THE RIGHT TO DEVELOPMENT

A. Requests contained in the resolution or decision

23. In paragraph 8 of resolution 1990/18, the Commission on Human Rights requested the Secretary-General to publish the report of the Global Consultation on the Realization of the Right to Development as a Human Right (E/CN.4/1990/9) as part of the World Public Information Campaign for Human Rights and give it the widest circulation.

B. Relationship of requests to programme of work

24. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 3, "Advisory Services, technical assistance in the field of human rights and publications", the objectives of and the strategy for which are described in paragraphs 6.29 to 6.36 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

25. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 3.1 - Documentation and Publications

Output: (xi) Four issues of proceedings of workshops and training courses.

C. Activities by which the requests would be implemented

26. The report of the Global Consultation on the Realization of the Right to Development as a Human Right would be published as a United Nations document and given the widest possible circulation.

D. Modifications required in the programme of work

27. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 3.1.

E. Additional requirements

28. This activity has been provided for in the 1990-1991 programme budget.

RESOLUTION 1990/22. THE ADVERSE CONSEQUENCES FOR THE ENJOYMENT OF HUMAN RIGHTS OF POLITICAL, MILITARY, ECONOMIC AND OTHER FORMS OF ASSISTANCE GIVEN TO THE COLONIAL AND RACIST REGIME IN SOUTHERN AFRICA

A. Requests contained in the resolution or decision

29. In paragraph 17 of resolution 1990/22, the Commission on Human Rights expressed its appreciation to the Special Rapporteur of the Sub-Commission on Prevention of Discrimination and Protection of Minorities for his updated report and decided to renew his mandate for a further two years.

30. In paragraph 19, the Special Rapporteur is invited:

(a) To continue to update, subject to annual review, the list of banks, transnational corporations and other organizations assisting the racist and colonialist régime of South Africa, giving such details regarding enterprises listed as the Special Rapporteur may consider necessary and appropriate, including explanations of responses, if any, and to submit the updated report, through the Economic and Social Council, to the General Assembly at its forty-fifth session;

(b) To use all available material from other United Nations organs, Member States, national liberation movements recognized by the Organization of African Unity, specialized agencies and other intergovernmental or non-governmental organizations as well as other relevant sources in order to indicate the volume, nature and adverse human consequences of the assistance given to the racist régime of South Africa;

(c) To intensify direct contacts with the United Nations Centre on Transnational Corporations, the Centre against Apartheid of the Secretariat and the United Nations Council for Namibia, with a view to consolidating mutual co-operation in updating his report.

31. In paragraph 20 of the resolution, the Commission invited the Secretary-General to give the updated report the widest dissemination, to issue it as a United Nations publication and to make it available to learned societies, research centres, universities, political and humanitarian organizations and other interested groups.

B. Relationship of requests to programme of work

32. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 2, "Elimination and prevention of discrimination and protection of minorities and vulnerable groups", the objectives of and the strategy for which are described in paragraph 6.27 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

33. This activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 2.1 - Elimination and prevention of discrimination and protection of minorities and vulnerable groups

Output: (xiii) Preparation of two updated reports for submission to the General Assembly, through the Commission on Human Rights and the Sub-Commission, containing a list of organizations, banks and transnational corporations giving assistance to the racist régime in South Africa, pursuant to General Assembly resolution 43/92 (third quarter, 1990 and 1991).

C. Activities by which the requests would be implemented

34. It is envisaged that the Special Rapporteur will travel from Cairo to New York for a period of five working days in the early part of 1990 and 1991 in order to establish direct contacts with the Centre on Transnational Corporations and the Centre against Apartheid. Later in 1990 and again in 1991, the Special Rapporteur will travel from Cairo to Geneva for five working days for consultations with the Centre for Human Rights. Computer services will also be provided to the Special Rapporteur in order to facilitate the updating of the report. The updated report will be translated and published in Arabic, Chinese, English, French, Russian and Spanish and made available to all interested parties.

D. Modifications required in the programme of work

35. No modification in the programme of work for 1990-1991 is required as this activity has been anticipated in the programme budget for the biennium 1990-1991 as indicated in paragraph 32 above.

E. Additional requirements at full cost

36. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
Travel and subsistence costs for the Special Rapporteur	5 500	5 500

F. Potential for absorption

37. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$5,500 for 1990 and \$5,500 for 1991.

38. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/27. IMPLEMENTATION OF THE DECLARATION ON THE
ELIMINATION OF ALL FORMS OF INTOLERANCE
AND OF DISCRIMINATION BASED ON RELIGION
OR BELIEF

A. Requests contained in the resolution or decision

39. In paragraph 11 of resolution 1990/27, the Commission on Human Rights decided to extend for two years the mandate of the Special Rapporteur appointed to examine incidents and governmental actions in all parts of the world which are inconsistent with the provisions of the Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief and to recommend remedial measures, as appropriate.

B. Relationship of requests to programme of work

40. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and the strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

41. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in the previous output.

C. Activities by which the requests would be implemented

42. It is envisaged that in order to carry out the mandate, the Special Rapporteur will travel to Geneva in May/June 1990 and May/June 1991 for a period of five working days to hold consultations at the Centre for Human Rights and to organize and plan the work in relation to the mandate. The Special Rapporteur will travel to Geneva for a period of five working days in September/October 1990 and September/October 1991 in order to prepare the reports to the Commission on Human Rights at its forty-seventh and forty-eighth sessions, and in December 1990/January 1991 and in December 1991/January 1992 in order to finalize them. In February/March 1991 and in February/March 1992, the Special Rapporteur will travel to Geneva for a period of five working days to present the reports to the Commission on Human Rights. In order to respond to invitations from Governments as recommended in paragraphs 12 and 13 of the resolution, the Special Rapporteur, accompanied by up to three staff members from the Centre for Human Rights, will undertake a maximum of four field missions during the period 1990 to 1992.

43. Twelve work-months of temporary assistance at the P-3 level and 12 work-months at the General Service level will be required to assist the Special Rapporteur during the two-year mandate in the gathering of information, compilation and analysis of material and assistance in the preparation for and conduct of missions, as well as in the preparation of the reports to be submitted to the Commission on Human Rights.

D. Modifications required in the programme of work

E. Additional requirements at full cost

44. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 1.3.

45. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
<u>Two round trips to Geneva of the Special Rapporteur for consultations at the Centre for Human Rights, May/June 1990 and May/June 1991 (5 working days each)</u>			
Travel and subsistence	1 900	1 900	-

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
<u>Four field missions of the Special Rapporteur, accompanied by up to three staff members from the Centre for Human Rights (calculated on a notional basis for a period of 5 working days each)</u>			
Travel costs of the Special Rapporteur	5 000	5 000	-
Travel costs of the staff members	4 000	4 000	-
General operating expenses: local transport, communications and rental of office space	2 000	2 000	-
<u>Two round trips to Geneva of the Special Rapporteur to prepare the reports to the Commission on Human Rights, September/October 1990 and September/October 1991 (5 working days each)</u>			
Travel costs of the Special Rapporteur	1 900	1 900	-
<u>Two round trips to Geneva of the Special Rapporteur to finalize the reports to the Commission on Human Rights, and December 1990/January 1991 and December 1991/January 1992 (5 working days each)</u>			
Travel and subsistence	1 900	1 900	-
<u>Two round trips to Geneva of the Special Rapporteur to present the reports to the Commission on Human Rights, at its forty-seventh and forty-eighth sessions, February/March 1991 and February/March 1992 (5 working days each)</u>			
Travel and subsistence	-	1 900	1 900

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
<u>General temporary assistance</u>			
12 work-months at P-3 level a/	22 500	22 500	9 000
12 work-months at GS level a/	17 500	17 500	7 000
	-----	-----	-----
Total	56 700	58 600	17 900
	=====	=====	=====

F. Potential for absorption

46. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$56,700 for 1990, \$58,600 for 1991 and 17,900 for 1992.

47. Should the services of an interpreter be required during the field missions, salary, travel and subsistence costs are estimated at \$5,000 for each mission to be financed under Section 29 B (Conference Services Division, Geneva).

48. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/30. QUESTION OF ENFORCED OR INVOLUNTARY DISAPPEARANCES

A. Requests contained in the resolution or decision

49. In paragraphs 3 and 4 of resolution 1990/30, the Commission on Human Rights decided to extend for two years the term of the mandate of the Working Group on Enforced or Involuntary Disappearances as defined in Commission resolution 20 (XXXVI) of 29 February 1980 so as to enable the Working Group to take into consideration all the information that may be transmitted to it concerning the cases brought to its attention, while maintaining the principle of annual reporting by the Working Group, and requested the Working Group to report on its work to the Commission at its forty-seventh session and reminded the Working Group of the obligation to discharge its mandate in a discreet and conscientious manner. In paragraph 17, the Commission requested the Secretary-General to ensure that the Working Group received all necessary assistance, in particular the staff and resources it requires to perform its functions, especially in carrying out missions or holding sessions in countries which would be prepared to receive it.

B. Relationship of requests to programme of work

50. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objective of and strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

51. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.3 - Servicing special procedures, including assistance to ad hoc investigatory or fact-finding bodies

Output: (v) Substantive preparation and servicing of six meetings of the Working Group on Enforced or Involuntary Disappearances of Persons, including the gathering and analysis of materials, the organization of hearings, field visits, consultations and the maintenance of records.

Output: (vi) Preparation of two reports of the Working Group on Enforced or Involuntary Disappearances of Persons to be submitted to the Commission on Human Rights.

C. Activities by which the requests would be implemented

52. It is assumed that the work programme of the Working Group during 1990 and 1991, as outlined below, will follow a similar pattern as in previous years. The estimate of financial implications is based on the following assumptions:

(a) The Working Group, composed of five members, accompanied by three staff members from the Centre for Human Rights, will meet in New York in June 1990 and in April/May 1991 for a period of five working days, in order to receive and examine information from Governments, intergovernmental organizations, humanitarian organizations, and other reliable sources;

(b) The Working Group will meet in Geneva in September 1990 and August/September 1991 for a period of five working days to receive and examine information;

(c) The Working Group will meet in Geneva in December 1990 and December 1991 for a period of eight working days to receive and examine information as well as to consider and adopt its report for submission to the Commission at its forty-seventh and forty-eighth sessions;

(d) For the purpose of establishing direct contacts with Governments, two members of the Working Group, accompanied by up to three staff members of the Centre for Human Rights, will undertake four missions during the two-year mandate;

(e) One staff member at the P-4 level and three at the P-3/P-2 level, one computer operations clerk and two secretaries will be required to provide the Working Group with necessary services for the substantive preparation and servicing of three annual sessions as well as field missions, the screening of incoming reports, the transmittal of cases approved by the Working Group to Governments and the connected correspondence; and to assist the Working Group in the preparation of its annual report to the Commission;

(f) Computer and word-processing services will be required to organize and assess the data collected on missing persons.

D. Modifications required in the programme of work

53. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 1.3.

E. Additional requirements at full cost

54. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
I. <u>Meetings in New York, June 1990 and April/May 1991</u> <u>(5 working days each)</u>			
Travel and subsistence of five experts	21 800	21 800	-
Travel and subsistence of three staff members	7 500	7 500	-
Total I	----- 29 300 -----	----- 29 300 -----	
II. <u>Meetings in Geneva, September 1990 and August/September 1991</u> <u>(5 working days each)</u>			
Travel and subsistence of five experts	12 200	12 200	-
Total II	----- 12 200 -----	----- 12 200 -----	

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
III. <u>Meetings in Geneva, December 1990</u> <u>and December 1991</u> <u>(8 working days each)</u>			
Travel and subsistence of five experts	14 300	14 300	-
	-----	-----	
Total III	14 300	14 300	-
	-----	-----	
IV. <u>Four separate field missions during</u> <u>the two-year mandate for two members</u> <u>of the Working Group, accompanied by</u> <u>up to three staff members from the</u> <u>Centre for Human Rights, for</u> <u>establishment of direct contacts</u> <u>(calculated on a notional basis for a</u> <u>period of 5 working days for each visit)</u>			
Travel and subsistence of two members of the Working Group	10 000	10 000	-
Travel and subsistence of three staff members	8 000	8 000	-
General operating expenses: local transport, communications and rental of office space	2 000	2 000	-
	-----	-----	
Total IV	20 000	20 000	-
	-----	-----	
V. <u>General temporary assistance</u>			
Twelve work-months at the P-4 level <u>a/</u>	27 500	27 500	11 000
Thirty-six work-months at the P-3 level <u>b/</u>	67 500	67 500	27 000
Thirty-six work-months at the GS level <u>b/</u>	52 500	52 500	21 000
	-----	-----	-----
Total V	147 500	147 500	59 000
	-----	-----	-----

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
VI. <u>Other requirements</u>			
Overtime for General Service staff	900	1 200	300
Total VI	900	1 200	300
Total I - VI	----- 224 200 =====	----- 224 500 =====	----- 59 300 =====

55. On the basis of the foregoing, the relevant costs under Section 23 (Human rights) are estimated at \$224,200 for 1990, \$224,500 for 1991 and \$59,300 for 1992.

56. The related conference servicing costs, calculated on a full-cost basis, are estimated at \$196,300 for 1990 and \$201,000 for 1991.

Section 29 of the programme budget

	<u>1990</u>	<u>1991</u>
	(US dollars)	
I. <u>Meetings in New York, June 1990 and April/May 1991</u> <u>(5 working days each)</u>		
Pre-session documentation (50 pages: E,S)	7 400	7 600
Meeting servicing (10 meetings: A,E,F,S)	15 300	15 900
In-session documentation (25 pages: E,S)	4 400	4 500
Post-session documentation (200 pages, 1 document: E,S)	28 400	29 100
Total Section I	----- 55 500 -----	----- 57 100 -----

	<u>1990</u>	<u>1991</u>
	(US dollars)	
II. <u>Meetings in Geneva, September 1990</u>		
<u>and August/September 1991</u>		
<u>(5 working days each)</u>		
Pre-session documentation (100 pages: E,S)	14 200	14 600
Meeting servicing (10 meetings: A,E,F,S)	19 000	19 400
In-session documentation (25 pages: E,S)	3 800	3 800
Post-session documentation (200 pages, 1 document: E,S)	28 400	28 900
	-----	-----
Total Section II	65 400	66 700
	-----	-----
III. <u>Meetings in Geneva, December 1990</u>		
<u>and December 1991</u>		
<u>(8 working days each)</u>		
Pre-session documentation (100 pages: E,S)	14 200	14 600
Meeting servicing (10 meetings: A,E,F,S)	29 000	29 700
In-session documentation (25 pages: E,S)	3 800	3 800
Post-session documentation (200 pages, 1 document: E,S)	28 400	29 100
	-----	-----
Total Section III	75 400	77 200
	-----	-----
Total Sections I + II + III	196 300	201 000
	=====	=====

F. Potential for absorption

57. The estimates of conference-servicing costs indicated in paragraph 56 above are based on the assumption that no part of the conference-servicing requirements would be met from within the permanent conference-servicing

capacity under Section 29 (Conference Services Division, Geneva) of the programme budget, and that additional resources would be required for temporary assistance for meetings. The extent to which the Organization's permanent capacity needs to be supplemented by temporary assistance resources can only be determined in the light of the calendar of conferences for 1990-1991. However, as indicated in paragraph 29.5 of the programme budget, the 1990-1991 level of resources for temporary assistance for meetings was estimated on the basis of previous experience to accommodate not only meetings which are programmed, but also additional meetings. In other words, provision was made in the programme budget not only for meetings known at the time of budget preparation, but also for meetings that would be authorized subsequently, provided that the number and distribution of meetings and conferences in the biennium 1990-1991 is consistent with the pattern of meetings in past years. On that basis, it is estimated that no additional resources will be required under Section 29 of the programme budget for the biennium 1990-1991 as a result of the adoption of the resolution.

58. Should the services of an interpreter be required during the field missions, salary, travel and subsistence costs are estimated at \$5,000 for each mission to be financed under section 29 B (Conference Services Division, Geneva).

59. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/34. TORTURE AND OTHER CRUEL, INHUMAN OR DEGRADING
TREATMENT OR PUNISHMENT: REPORT OF THE
SPECIAL RAPPORTEUR

A. Requests contained in the resolution or decision

60. In paragraph 13 of resolution 1990/34, the Commission on Human Rights decided to extend for two years the mandate of the Special Rapporteur.

B. Relationship of requests to programme of work

61. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and the strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

62. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights).

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in previous output.

C. Activities by which the requests would be implemented

63. It is envisaged that in order to carry out the mandate the Special Rapporteur will travel to Geneva in April/May 1990 and April/May 1991 for a period of five working days to hold consultations at the Centre for Human Rights and to organize and plan the work in relation to the mandate. The Special Rapporteur will travel to Geneva for a period of five working days in September/October 1990 and September/October 1991 in order to prepare the reports to the Commission on Human Rights at its forty-seventh and forty-eighth sessions, and in December 1990/January 1991 and in December 1991/January 1992 in order to finalize them. In February/March 1991 and in February/March 1992, the Special Rapporteur will travel to Geneva for a period of five working days to present the reports to the Commission on Human Rights. In order to respond to invitations from Governments, as recommended in paragraphs 14 to 19 of the resolution, the Special Rapporteur, accompanied by up to three staff members from the Centre for Human Rights, will undertake a maximum of six field missions during the period 1990-1991.

64. Twelve work-months of temporary assistance at the P-3 level and 12 work-months at the General Service level will be required to assist the Special Rapporteur during his two-year mandate in the gathering of information, compilation and analysis of materials as well as in the preparation for and conduct of missions, and in the preparation of the reports to be submitted to the Commission on Human Rights.

D. Modifications required in the programme of work

65. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 1.3.

E. Additional requirements at full cost

66. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
<u>Two round trips to Geneva of the Special Rapporteur for consultations at the Centre for Human Rights, April/May 1990 and April/May 1991 (5 working days each)</u>			
Travel and subsistence	1 700	1 700	-
<u>Six field missions of the Special Rapporteur, accompanied by up to three staff members from the Centre for Human Rights (calculated on a notional basis for a period of 5 working days each)</u>			
Travel costs of the Special Rapporteur	7 500	7 500	-
Travel costs of the staff members	8 000	8 000	-
General operating expenses: local transport, communications and rental of office space	2 000	2 000	-
<u>Two round trips to Geneva of the Special Rapporteur to prepare the reports to the Commission on Human Rights, September/October 1990 and September/October 1991 (5 working days each)</u>			
Travel and subsistence costs	1 700	1 700	-
<u>Two round trips to Geneva of the Special Rapporteur to finalize the reports to the Commission on Human Rights, December 1990/January 1991 and December 1991/January 1992 (5 working days each)</u>			
Travel and subsistence	1 700	1 700	-

1990 1991 1992
(US dollars)

Two round trips to Geneva of the
Special Rapporteur to present the
reports to the Commission
on Human Rights at its forty-seventh
and forty-eighth sessions,
February/March 1991 and
February/March 1992
(5 working days each)

Travel and subsistence	-	1 700	1 700
 <u>General temporary assistance</u>			
Twelve work-months at P-3 level a/	22 500	22 500	9 000
Twelve work-months at GS level a/	17 500	17 500	7 000
Total	----- 62 600 =====	----- 64 300 =====	----- 17 700 =====

F. Potential for absorption

67. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$62,600 for 1990, \$64,300 for 1991 and \$17,700 for 1992.

68. Should the services of an interpreter be required during the field missions, salary, travel and subsistence costs are estimated at \$5,000 for each mission to be financed under Section 29 B (Conference Services Division, Geneva).

69. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/35. COMPENSATION FOR VICTIMS OF GROSS VIOLATIONS
OF HUMAN RIGHTS

A. Requests contained in the resolution or decision

70. By operative paragraph 1 of draft resolution III, recommended to the Economic and Social Council for adoption under Commission on Human Rights resolution 1990/35, the Council would authorize the Sub-Commission on Prevention of Discrimination and Protection of Minorities to entrust Mr. Theo van Boven with the task of undertaking a study concerning the right

to restitution, compensation and rehabilitation for victims of gross violations of human rights and fundamental freedoms, taking into account, inter alia, relevant existing international human rights norms on compensation and judgements by courts, decisions and views of international human rights organs and bodies, with a view to exploring the possibility of developing basic principles and guidelines in this respect.

B. Relationship of requests to programme of work

71. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 4, "Standard setting, research and studies", the objectives of and the strategy for which are described in paragraphs 6.38 and 6.40 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through to 1991 (A/43/6 and Corr.1).

72. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 4.2 - Research and studies

Intermediate output: Assistance to special rapporteurs or experts for the preparation of 15 reports, studies and working papers mandated by policy-making organs.

C. Activities by which the requests would be implemented

73. It is envisaged that the Special Rapporteur will travel to Geneva for a period of five working days in May/June 1990 for consultations at the Centre for Human Rights.

D. Modifications required in the programme of work

74. No modification is required in the programme of work.

E. Additional requirements at full cost

75. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u> (US dollars)
<u>One round trip to Geneva for consultations at the Centre for Human Rights (5 working days)</u>	1 200

F. Potential for absorption

76. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$1,200 for 1990.

77. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/38. QUESTION OF A DRAFT BODY OF PRINCIPLES
AND GUARANTEES FOR THE PROTECTION OF
MENTALLY-ILL PERSONS AND FOR THE
IMPROVEMENT OF MENTAL HEALTH CARE

A. Requests contained in the resolution or decision

78. In operative paragraph 1 of draft resolution IV, recommended to the Economic and Social Council for adoption under Commission on Human Rights resolution 1990/38, the Council would authorize an open-ended working group of the Commission on Human Rights to meet for a period of two weeks prior to the forty-seventh session of the Commission, with a view to continuing the examination, revision and simplification of a draft body of principles and guarantees for the protection of mentally-ill persons and for the improvement of mental health care, for submission to the Commission on Human Rights at its forty-seventh session.

B. Relationship of requests to programme of work

79. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 2, "Elimination and prevention of discrimination and protection of minorities and vulnerable groups", the objectives of and the strategy for which are described in paragraphs 6.25 and 6.27 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

80. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 2.1 - Elimination and prevention of discrimination and protection of minorities and vulnerable groups

Output: (xxxvi) Substantive servicing of an open-ended working group of the Commission on Human Rights to examine, revise and simplify as necessary the draft body of principles and guarantees for the protection of mentally-ill persons and for the improvement of mental health care.

C. Activities by which the requests would be implemented

81. Meetings of the open-ended Working Group to examine the draft body of principles for mentally-ill persons would be held in Geneva in 1990 or 1991. It has been noted that the air travel expenses of the members concerned would be covered under the normal provision for the attendance of members of the Commission.

D. Modifications required in the programme of work

82. No modification is required in the programme of work for 1990-1991 since the activity appears under programme element 2.1.

E. Additional requirements at full cost

83. On the assumption that the meeting would be held during the last quarter of 1990 or two weeks prior to the forty-seventh session of the Commission in 1991 in Geneva over a period of 10 working days, the conference costs are estimated as follows:

Section 29 of the programme budget

	<u>1990/1991</u> (US dollars)
I. Pre-session documentation (60 pages, 3 documents: A,C,E,F,R,S)	49 800
II. Meeting servicing (20 meetings: A,C,E,F,R,S)	106 600
III. In-session documentation (50 pages, 2 documents: A,C,E,F,R,S)	40,700
IV. Post-session documentation (30 pages, 1 document: A,C,E,F,R,S)	24,700

Total	221 800
	=====

F. Potential for absorption

84. The estimates of conference-servicing costs indicated in paragraph 83 above are based on the assumption that no part of the conference-servicing requirements would be met from within the permanent conference-servicing capacity under Section 29 (Conference Services Division, Geneva) of the programme budget, and that additional resources would be required for temporary assistance for meetings. The extent to which the Organization's permanent capacity needs to be supplemented by temporary assistance resources can only be determined in the light of the calendar of conferences

for 1990-1991. However, as indicated in paragraph 29.5 of the programme budget, the 1990-1991 level of resources for temporary assistance for meetings was estimated on the basis of previous experience to accommodate not only meetings which are programmed, but also additional meetings. In other words, provision was made in the programme budget not only for meetings known at the time of budget preparation, but also for meetings that would be authorized subsequently, provided that the number and distribution of meetings and conferences in the biennium 1990-1991 is consistent with the pattern of meetings in past years. On that basis, it is estimated that no additional resources will be required under section 29 of the programme budget for the biennium 1990-1991 as a result of the adoption of the draft resolution.

RESOLUTION 1990/47. QUESTION OF A DRAFT DECLARATION ON THE
RIGHT AND RESPONSIBILITY OF INDIVIDUALS,
GROUPS AND ORGANS OF SOCIETY TO PROMOTE
AND PROTECT UNIVERSALLY RECOGNIZED
HUMAN RIGHTS AND FUNDAMENTAL FREEDOMS

A. Requests contained in the resolution or decision

85. By operative paragraph 1 of draft resolution VII, recommended to the Economic and Social Council for adoption under Commission on Human Rights resolution 1990/47, the Council would authorize an open-ended working group of the Commission to meet for a period of eight working days prior to the forty-seventh session of the Commission on Human Rights with a view to continuing the elaboration of a draft declaration on the right and responsibility of individuals, groups and organs of society to promote and protect universally recognized human rights and fundamental freedoms.

B. Relationship of requests to programme of work

86. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 4, "Standard setting, research and studies", the objectives of and the strategy for which are described in paragraphs 6.38 and 6.40 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

87. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 4.1 - Standard setting

Output: (iii) Substantive servicing of two pre-sessional working groups of the Commission on Human Rights to draft a declaration on the right and responsibility of individuals, groups and organs of society to promote and protect universally recognized human rights and fundamental freedoms.

C. Activities by which the requests would be implemented

88. Meetings of the open-ended Working Group would be held in Geneva in 1991. It has been noted that the air travel expenses of the members concerned would be covered under the normal provision for the attendance of members of the Commission.

D. Modifications required in the programme of work

89. No modification is required in the programme of work for 1990-1991 since this activity appears under programme element 4.1.

E. Additional requirements at full cost

90. On the assumption that the meeting would be held in Geneva in 1991 over a period of eight working days, the conference costs are estimated as follows:

Section 29 of the programme budget

	<u>1991</u> (US dollars)
I. Meeting servicing (16 meetings: A,C,E,F,R,S)	82 600
II. In-session documentation (20 pages, 5 documents: A,C,E,F,R,S)	18 500
III. Post-session documentation (30 pages, 1 document: A,C,E,F,R,S)	16 900

Total	118 000
	=====

F. Potential for absorption

91. The estimates of conference-servicing costs indicated in paragraph 90 above are based on the assumption that no part of the conference-servicing requirements would be met from within the permanent conference-servicing capacity under Section 29 (Conference Services Division, Geneva) of the programme budget, and that additional resources would be required for temporary assistance for meetings. The extent to which the Organization's permanent capacity needs to be supplemented by temporary assistance resources can only be determined in the light of the calendar of conferences for 1990-1991. However, as indicated in paragraph 29.5 of the programme budget, the 1990-1991 level of resources for temporary assistance for meetings were estimated on the basis of previous experience to accommodate not only meetings which are programmed, but also additional meetings. In other words, provision was made in the programme budget not only for meetings known at the time of budget preparation, but also for meetings that would be authorized

subsequently, provided that the number and distribution of meetings and conferences in the biennium 1990-1991 is consistent with the pattern of meetings in past years. On that basis, it is estimated that no additional resources will be required under Section 29 of the programme budget for the biennium 1990-1991 as a result of the adoption of the draft resolution.

RESOLUTION 1990/50. SITUATION OF HUMAN RIGHTS IN ROMANIA

A. Requests contained in the resolution or decision

92. In paragraph 5 of resolution 1990/50, the Commission decided to extend the mandate of the Special Rapporteur of the Commission for one year.

B. Relationship of requests to programme of work

93. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and the strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

94. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in previous output.

C. Activities by which the requests would be implemented

95. It is envisaged that, in order to carry out the mandate, the Special Rapporteur will travel to Geneva for a period of five working days in May/June 1990 to hold consultations at the Centre for Human Rights and to organize and plan the work in relation to the mandate. The Special Rapporteur will travel to Geneva for a period of five working days in August/September 1990 in order to prepare the report, and in December 1990 in order to finalize it. In February/March 1991, the Special Rapporteur will travel to Geneva for a period of five working days to present the report to the Commission on Human Rights at its forty-seventh session. In order to

respond to invitations from Governments, the Special Rapporteur, accompanied by two staff members from the Centre for Human Rights, will undertake a field mission in 1990.

96. Additional staffing resources to assist the Special Rapporteur in the processing of information collected and in the preparation of the report will be required for a period of five months in 1990 and one month in 1991.

D. Modifications required in the programme of work

97. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 1.3.

E. Additional requirements at full cost

98. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>One round trip to Geneva of the Special Rapporteur for consultations at the Centre for Human Rights, May/June 1990 (5 working days)</u>		
Travel and subsistence	1 300	-
<u>One field mission of the Special Rapporteur accompanied by two staff members from the Centre for Human Rights (calculated on a notional basis for a period of 5 working days)</u>		
Travel costs of the Special Rapporteur	1 900	-
Travel costs of the staff members	3 700	-
General operating expenses: local transport, communications and rental of office space	1 000	-
<u>One round trip to Geneva of the Special Rapporteur to prepare the report, August/September 1990 (5 working days)</u>		
Travel and subsistence	1 300	-

1990 1991
(US dollars)

One round trip to Geneva of the
Special Rapporteur to finalize
the report, December 1990
(5 working days)

Travel and subsistence	1 300	-
------------------------	-------	---

One round trip to Geneva of the
Special Rapporteur to present the
report to the Commission on Human
Rights at its forty-seventh session,
February/March 1991
(5 working days)

Travel and subsistence	-	1 300
------------------------	---	-------

General temporary assistance

Six work-months at P-3 level <u>c/</u>	22 500	4 500
Six work-months at GS level <u>c/</u>	17 500	3 500
	-----	-----
Total	50 500	9 300
	=====	=====

F. Potential for absorption

99. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$50,500 for 1990 and \$9,300 for 1991.

100. Should the services of an interpreter be required during the field mission, salary, travel and subsistence costs are estimated at \$5,000 to be financed under Section 29 B (Conference Services Division, Geneva).

101. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/51. SUMMARY OR ARBITRARY EXECUTIONS

A. Requests contained in the resolution or decision

102. In paragraph 4 of resolution 1990/51, the Commission on Human Rights decided to extend the mandate of the Special Rapporteur for two years in order to enable him to submit further conclusions and recommendations to the Commission.

B. Relationship of requests to programme of work

103. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and the strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

104. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in previous output.

C. Activities by which the requests would be implemented

105. It is envisaged that in order to carry out the mandate, the Special Rapporteur will travel to Geneva in May/June 1990 and May/June 1991 for a period of five working days to hold consultations at the Centre for Human Rights and to organize and plan the work in relation to the mandate. The Special Rapporteur will travel to Geneva for a period of five working days in September/October 1990 and September/October 1991 in order to prepare the reports to be submitted to the Commission on Human Rights at its forty-seventh and forty-eighth sessions, and in December 1990/January 1991 and in December 1991/January 1992 in order to finalize them. In February/March 1991 and in February/March 1992, the Special Rapporteur will travel to Geneva for a period of five working days to present the reports to the Commission on Human Rights. In order to respond to invitations from Governments as recommended in paragraph 10 of the resolution, the Special Rapporteur, accompanied by up to three staff members, will undertake a maximum of six field missions during the period 1990 to 1991.

106. Twelve work-months of temporary assistance at the P-3 level and 12 work-months at the General Service level will be required to assist the Special Rapporteur in the gathering of information, compilation and analysis of material and assistance in the preparation for and conduct of missions, as well as in the preparation of the reports to be submitted to the Commission on Human Rights.

D. Modifications required in the programme of work

107. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 1.3.

E. Additional requirements at full cost

108. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>	<u>1992</u>
	(US dollars)		
<u>Two round trips to Geneva of the Special Rapporteur for consultations at the Centre for Human Rights, May/June 1990 and May/June 1991 (5 working days each)</u>			
Travel and subsistence	2 400	2 400	-
<u>Six field missions of the Special Rapporteur, accompanied by up to three staff members from the Centre for Human Rights (calculated on a notional basis for a period of 5 working days each)</u>			
Travel costs of the Special Rapporteur	7 500	7 500	-
Travel costs of the staff members	18 000	18 000	-
General operating expenses: local transport, communications and rental of office space	2 000	2 000	-
<u>Two round trips to Geneva of the Special Rapporteur to prepare the reports to the Commission on Human Rights, September/October 1990 and September/October 1991 (5 working days each)</u>			
Travel and subsistence	2 400	2 400	-

1990 1991 1992
(US dollars)

Two round trips to Geneva of the Special Rapporteur to finalize the reports to the Commission on Human Rights, December 1990/January 1991 and December 1991/January 1992 (5 working days each)

Travel and subsistence	2 400	2 400	-
------------------------	-------	-------	---

Two round trips to Geneva of the Special Rapporteur to present the reports to the Commission on Human Rights at its forty-seventh and forty-eighth sessions, February/March 1991 and February/March 1992 (5 working days each)

Travel and subsistence	-	2 400	2 400
------------------------	---	-------	-------

General temporary assistance

Twelve work-months at P-3 level <u>a/</u>	22 500	22 500	9 000
Twelve work-months at GS level <u>a/</u>	17 500	17 500	7 000
	-----	-----	-----
Total	74 700	77 100	18 400
	=====	=====	=====

F. Potential for absorption

109. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$74,700 for 1990, \$77,100 for 1991 and \$18,400 for 1992.

110. Should the services of an interpreter be required during the field missions, salary, travel and subsistence costs are estimated at \$5,000 for each mission to be financed under Section 29 B (Conference Services Division, Geneva).

111. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/53. SITUATION OF HUMAN RIGHTS IN AFGHANISTAN

A. Requests contained in the resolution or decision

112. In paragraph 12 of resolution 1990/53, the Commission on Human Rights decided to extend the mandate of the Special Rapporteur for one year and to request him to report to the General Assembly at its forty-fifth session and to the Commission on Human Rights at its forty-seventh session on the situation of human rights in Afghanistan.

B. Relationship of requests to programme of work

113. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

114. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in previous output.

C. Activities by which the requests would be implemented

115. It is envisaged that the Special Rapporteur will undertake consultations in Geneva in May/June 1990 for a period of five working days. During 1990, the Special Rapporteur, accompanied by two staff members from the Centre for Human Rights, will carry out two field missions to the region for a period of 10 working days each time. The Special Rapporteur will also visit Geneva during August/September 1990 for a period of five working days to finalize the report to the General Assembly. Subsequently, the Special Rapporteur will spend five working days in New York at the time of the submission of the report to the General Assembly at its forty-fifth session. The Special Rapporteur will then visit Geneva for five working days in December 1990 to finalize the report, and will visit Geneva again to present it to the Commission at its forty-seventh session.

116. Additional staffing resources to assist the Special Rapporteur in the processing of information collected and in the preparation of the report will be required for a period of five months in 1990 and one month in 1991.

D. Modifications required in the programme of work

117. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 1.3.

E. Additional requirements at full cost

118. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>One round trip to Geneva of the Special Rapporteur for consultations at the Centre for Human Rights, May/June 1990 (5 working days)</u>		
Travel and subsistence	2 000	-
<u>Two field missions of the Special Rapporteur accompanied by two staff members from the Centre for Human Rights (for a period of 10 working days each)</u>		
Travel costs of the Special Rapporteur	10 800	-
Travel costs of the staff members	22 300	-
General operating expenses: local transport, communications and rental of office space	2 000	-
<u>One round trip to Geneva of the Special Rapporteur to prepare the report, August/September 1990 (5 working days)</u>		
Travel and subsistence	2 000	-
<u>One round trip to New York of the Special Rapporteur to submit an interim report to the General Assembly at its forty-fifth session (November/December 1990) (5 working days)</u>		
Travel and subsistence	3 800	-

1990 1991
(US dollars)

One round trip to Geneva of the Special Rapporteur to prepare the report, December 1990 (5 working days)

Travel and subsistence	2 000	-
------------------------	-------	---

One round trip to Geneva of the Special Rapporteur to present the report to the Commission on Human Rights at its forty-seventh session, February/March 1991 (5 working days)

Travel and subsistence	-	2 000
------------------------	---	-------

General temporary assistance

Six work-months at the P-3 level c/	22 500	4 500
Six work-months at the GS level c/	17 500	3 500

Total	84 900	10 000
	=====	=====

F. Potential for absorption

119. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$84,900 for 1990 and \$10,000 for 1991.

120. Should the services of an interpreter be required during the field missions, salary, travel and subsistence costs are estimated at \$5,000 for each mission to be financed under Section 29 B (Conference Services Division, Geneva).

121. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/55. WORKING GROUP ON SITUATIONS

A. Requests contained in the resolution or decision

122. By operative paragraph 1 of draft resolution VIII, recommended to the Economic and Social Council for adoption under Commission on Human Rights resolution 1990/55, the Council would authorize the Commission to establish a working group composed of not more than five of its members, with due regard to geographical distribution, to meet for a period not exceeding five working

days prior to the sessions of the Commission to examine such particular situations as might be referred to the Commission by the Sub-Commission on Prevention of Discrimination and Protection of Minorities under the procedure governed by Economic and Social Council resolution 1503 (XLVIII) and those situations of which the Commission is seized under that procedure, and to make recommendations to the Commission on the course of action to take in respect of each particular situation.

B. Relationship of requests to programme of work

123. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and the strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

124. The activity is included in the programme budget for 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.2 - Implementing procedures for dealing with alleged violations of human rights

Output: (v) Substantive servicing of two meetings of the Working Group of the Commission on Human Rights entrusted with examining the particular human rights situations referred to the Commission on Human Rights by the Sub-Commission on Prevention of Discrimination and Protection of Minorities under Economic and Social Council resolution 1503 (XLVIII).

C. Activities by which the requests would be implemented

125. In order to carry out the activity envisaged by this draft resolution, the Working Group would meet for five working days prior to the Commission's forty-seventh session to examine such particular situations as might be referred to the Commission by the Sub-Commission on Prevention of Discrimination and Protection of Minorities at its forty-second session.

D. Additional requirements at full cost

126. The related full cost of provision of conference-servicing for holding the five working days of meetings immediately prior to the forty-seventh session of the Commission on Human Rights are estimated on a full-cost basis, as follows:

1991
(US dollars)

I.	Meeting servicing (10 meetings: E,F,R,S)	31 900
II.	In-session documentation (20 pages, 5 documents: E,F,R,S)	9 600
III.	Post-session documentation (20 pages, 1 document: A,C,E,F,R,S)	16 400
	Total	----- 57 900 =====

E. Potential for absorption

127. The estimates of conference-servicing costs indicated in paragraph 126 above are based on the assumption that no part of the conference-servicing costs requirements would be met from within the permanent conference-servicing capacity under Section 29 (Conference Services Division, Geneva) of the programme budget, and that additional resources would be required for temporary assistance for meetings. The extent to which the Organization's permanent capacity needs to be supplemented by temporary assistance resources can be determined only in the light of the calendar of conferences for 1990-1991. However, as indicated in paragraph 29.5 of the programme budget, the 1990-1991 level of resources for temporary assistance for meetings was estimated on the basis of previous experience to accommodate, not only meetings known at the time of the budget preparations, but also meetings that would be authorized subsequently, provided that the number and distribution of meetings and conferences in the biennium 1990-1991 was consistent with the pattern of meetings in past years. On that basis, it is estimated that no additional resources will be required under Section 29 of the programme budget for the biennium 1990-1991 as a result of the adoption of the draft resolution.

RESOLUTION 1990/56. SITUATION OF HUMAN RIGHTS IN HAITI

A. Requests contained in the resolution or decision

128. In paragraphs 9 and 12 of resolution 1990/56, the Commission on Human Rights requested the Chairman of the Commission on Human Rights to appoint an independent Expert to examine developments in the human rights situation in Haiti and to help devise measures capable of making the necessary improvements, and further requested the Expert to report to it at its forty-seventh session on developments in the human rights situation in Haiti.

B. Relationships of requests to programme of work

129. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

130. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of section 23 (Human rights):

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in previous output.

C. Activities by which the requests would be implemented

131. It is envisaged that the independent Expert will undertake a trip to Geneva for a period of five working days in May/June 1990 for the purpose of holding consultations at the Centre for Human Rights and organize and plan the work in relation to the mandate. In July/August 1990, the expert, accompanied by one staff member from the Centre for Human Rights, will carry out a field mission to Haiti for a period of five working days to collect information on the spot. In November/December 1990 he will travel to Geneva for a period of five working days to finalize the report. In February/March 1991, he will again travel to Geneva for a period of five working days to present the report to the Commission on Human Rights at its forty-seventh session.

132. Six work-months of temporary assistance at the P-3 level and six work-months at the General Service level will be required to assist the expert in the gathering of information, compilation and analysis of material and assistance in the preparation for and conduct of missions, as well as in the preparation of the reports to be submitted to the Commission on the Human Rights.

D. Modifications required in the programme of work

133. No modification is required in the programme of work for 1990-1991, since the activity envisaged appears under programme element 1.3.

E. Additional requirements at full cost

134. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>One round trip to Geneva of the Expert for consultations at the Centre for Human Rights, May/June 1990 (5 working days)</u>		
Travel and subsistence	2 500	-
<u>One field mission to Haiti of the Expert accompanied by one staff member from the Centre for Human Rights, July/August 1990 (5 working days)</u>		
Travel and subsistence of the Expert	4 000	-
Travel and subsistence of the staff member	3 700	-
General operating expenses: local transport, communications and rental of office space	1 000	-
<u>One round trip to Geneva of the Expert to finalize the report, November/December 1990 (5 working days)</u>		
Travel and subsistence	2 500	-
<u>One round trip to Geneva of the Expert to present the report to the Commission on Human Rights at its forty-seventh session, February/March 1991 (5 working days)</u>		
Travel and subsistence	-	2 500
<u>General temporary assistance</u>		
six work-months at P-3 level <u>c/</u>	22 500	4 500
six work-months at GS level <u>c/</u>	17 500	3 500
	-----	-----
Total	53 700	10 500
	=====	=====

F. Potential for absorption

135. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$53,700 for 1990 and \$10,500 for 1991.

136. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/57. SITUATION IN EQUATORIAL GUINEA

A. Requests contained in the draft resolution or decision

137. In paragraph 8 of resolution 1990/57, the Commission decided to request the Secretary-General to extend the mandate of the Expert responsible for co-operating with the Government of Equatorial Guinea in the full implementation of the plan of action proposed by the United Nations and accepted by the Government and to report to the Commission at its forty-seventh session.

B. Relationship of requests to programme of work

138. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 3, "Advisory services, technical assistance in the field of human rights and publications", the objective of and strategy for which are described in paragraphs 6.28 to 6.36 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

139. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 24 (Regular programme of technical co-operation):

Programme element 1.1 - Training

Output: (iv) Advisory missions (two each in 1990 and 1991)

C. Activities by which the requests would be implemented

140. It is envisaged that the Expert will undertake a trip to Geneva in May/June 1990 for a period of five working days to hold consultations at the Centre for Human Rights and organize and plan the necessary work in relation to the mandate. In July/August 1990, the Expert will carry out a field mission to Equatorial Guinea for a period of five working days to provide advice to the Government. In December 1990, the Expert will undertake a second field mission to Equatorial Guinea for the same purpose. Later in the

same month the Expert will travel to Geneva for five working days in order to finalize the report. In February/March 1991, the Expert will travel to Geneva for a period of five working days to present the report to the Commission on Human Rights at its forty-seventh session.

D. Modifications required in the programme of work

141. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 1.1.

E. Additional requirements at full cost

142. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>One round trip to Geneva of the Expert for consultations at the Centre for Human Rights, May/June 1990 (5 working days)</u>		
Travel and subsistence	2 500	-
<u>Two field missions to Equatorial Guinea of the Expert, July/August and December 1990 (5 working days for each mission)</u>		
Travel and subsistence	5 000	-
General operating expenses: local transportation, communications and rental of office space	2 000	-
<u>One round trip to Geneva of the Expert to finalize the report, December 1990 (5 working days)</u>		
Travel and subsistence	2 500	-
<u>One round trip to Geneva of the Expert to present the report to the Commission on Human Rights at its forty-seventh session, February/March 1991 (5 working days)</u>		
Travel and subsistence	-	2 500
Total	12 000 d/ =====	2 500 d/ =====

F. Potential for absorption

143. The relevant costs to be financed under Section 24 (Regular programme of technical co-operation) are estimated at \$12,000 for 1990 and \$2,500 for 1991.

RESOLUTION 1990/62. REPORT OF THE WORKING GROUP ON INDIGENOUS POPULATIONS OF THE SUB-COMMISSION ON PREVENTION OF DISCRIMINATION AND PROTECTION OF MINORITIES

A. Requests contained in the resolution or decision

144. In paragraph 5 of resolution 1990/62, the Commission on Human Rights recommended to the Economic and Social Council, that the Working Group on Indigenous Populations be authorized to meet for 10 serviced meetings in the 10 working days prior to the forty-second session of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, for the purpose of intensifying its efforts to complete a draft declaration on indigenous rights in consultation with interested Governments and organizations of indigenous peoples.

B. Relationship of requests to programme of work

145. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 2, "Elimination and prevention of discrimination and protection of minorities and vulnerable groups", the objectives of and the strategy for which are described in paragraphs 6.25 and 6.27 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

146. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 2.1 - Elimination and prevention of discrimination and protection of minorities and vulnerable groups

Output: (xix) Substantive servicing of two sessions of the Working Group on Indigenous Populations.

C. Activities by which the requests would be implemented

147. Meetings of the Working Group would be held in Geneva in 1990, two weeks prior to the forty-second session of the Sub-Commission. It has been noted that the travel expenses of the members concerned would be covered under the normal provision for the attendance at the Sub-Commission.

D. Modifications required in the programme of work

148. No modification is required in the programme of work for 1990-1991 since this activity appears under programme element 2.1.

E. Additional requirements at full cost

149. On the assumption that the Working Group would be authorized to meet in Geneva for 10 serviced meetings in the 10 working days prior to the forty-second session of the Sub-Commission (instead of the previously approved 5 working days), the additional daily subsistence allowance for the members of the Working Group is estimated at \$6,700. There would, however, be no additional conference-servicing costs involved as the number of meetings would be limited to 10 serviced meetings spread over 10 working days.

F. Potential for absorption

150. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$6,700 for 1990.

151. This resolution is considered to be within the scope of perennial activities and resources therefore would be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/65. DISCRIMINATION AGAINST PEOPLE INFECTED WITH THE HUMAN IMMUNO-DEFICIENCY VIRUS (HIV) OR PEOPLE WITH THE ACQUIRED IMMUNO-DEFICIENCY SYNDROME (AIDS)

A. Requests contained in the resolution or decision

152. By draft decision 18 recommended to the Economic and Social Council for adoption under Commission on Human Rights resolution 1990/65, the Council would authorize a study of problems and causes of discrimination against HIV-infected people and people suffering from AIDS to be undertaken by Mr. Luis A. Varela Quirós.

B. Relationship of the requests to the programme of work

153. The activities proposed in the draft decision would fall under chapter 6, Section II, "Programme: Centre for Human Rights", subprogramme 2, "Elimination and prevention of discrimination and protection of minorities and vulnerable groups", the objectives of and the strategy for which is described in paragraphs 6.25 and 6.27 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

154. The activity is included in the programme budget for the biennium 1990-1991, under the following programme element of Section 23 (Human rights):

Programme element 2.1 - Elimination and prevention of discrimination and protection of minorities and vulnerable groups

C. Activities by which the requests would be implemented

155. It is envisaged that in order to carry out the mandate, the Special Rapporteur would travel to Geneva in May 1990 for a period of five working days to hold consultations at the Centre for Human Rights and to organize and plan the work in relation to the mandate.

D. Modifications required in the programme of work

156. A new output would have to be added to the text of Section 23 (Human rights) of the proposed programme budget for the biennium 1990-1991.

E. Additional requirements at full cost

157. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u> (US dollars)
<u>One round trip to Geneva of the Special Rapporteur for consultations at the Centre for Human Rights, May 1990 (5 working days)</u>	
Travel and subsistence	3 600
<u>General temporary assistance</u>	
Three work-months at the P-3 level	20 600
Total	----- 24 200 =====

F. Potential for absorption

158. The relevant costs to be financed under Section 23 Human Rights are estimated at \$24,200 for 1990.

159. This resolution is considered to be within the scope of perennial activities and resources therefore would be provided from within the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/69. STATUS OF THE INDIVIDUAL AND CONTEMPORARY
INTERNATIONAL LAW

A. Requests contained in the resolution or decision

160. By operative paragraph 2 of draft resolution IX recommended to the Economic and Social Council for adoption under Commission on Human Rights resolution 1990/69, the Council would decide that the study of the Special Rapporteur on the status of the individual and contemporary international law be published and widely disseminated.

B. Relationship of requests to the programme of work

161. The activities proposed in the resolution would fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 3, "Advisory services, technical assistance in the field of human rights and publications" the objectives of and strategy for which are described in paragraphs 6.28 to 6.36 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through to 1991 (A/43/6 and Corr.1).

162. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 3.1 - Documentation and Publications

Output: (vi) Twelve issues of "Selected Human Rights Studies"

C. Activities by which the requests would be implemented

163. The study of the Special Rapporteur would be published as a United Nations document and given the widest possible circulation.

D. Modifications required in the programme of work

164. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 3.1.

E. Additional requirements at full cost

165. The estimated cost of the above programme of work is as follows:

	<u>1990</u>
	(US dollars)
<u>Offset reproduction and distribution in the</u>	
<u>six official languages of the United Nations</u>	10 400

F. Potential for absorption

166. The relevant costs to be financed under Section 29B (Conference Service Division, Geneva) are estimated at \$10,400.

RESOLUTION 1990/73. NATIONAL INSTITUTIONS FOR THE PROMOTION AND PROTECTION OF HUMAN RIGHTS

A. Requests contained in the resolution or decision

167. In paragraph 3 of resolution 1990/73, the Commission on Human Rights requested the Secretary-General to convene a workshop, to be financed from the Regular Programme of Technical Co-operation, with the participation of national and regional institutions for the promotion and protection of human rights to review, inter alia, their co-operation with international institutions such as the United Nations and its bodies with a view to increase their effectiveness nationally and internationally.

B. Relationship of requests to programme of work

168. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 3, "Advisory services, technical assistance in the field of human rights and publications", the objectives of and strategy for which are described in paragraphs 6.28 to 6.36 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

169. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 24 (Regular programme of technical co-operation):

Programme element 1.1 - Training

Output: (i) Seminars/workshops on a specific subject on human rights (two each in 1990 and 1991).

C. Activities by which the requests would be implemented

170. A workshop on the promotion and protection of human rights to review, inter alia, the co-operation of national and regional institutions for the promotion and protection with international bodies, with a view to increase their effectiveness nationally and internationally will be held in Geneva in 1991.

D. Modifications required in the programme of work

171. No modification is required in the programme of work approved for 1990-1991, since the activity appears under programme element 1.1.

E. Additional requirements at full cost

172. On the assumption that the workshop would be held in Geneva in 1991, the estimated cost of the above programme of work is itemized as follows:

1991
(US dollars)

Section 24 of the programme budget

Travel and subsistence of participants (25 x \$2,200)	55 000
Consultancy fees for background papers (3 x \$1,000)	3 000

Total	58 000
	=====

F. Potential for absorption

173. The relevant costs to be financed under Section 24 (Regular programme of technical co-operation) are estimated at \$58,000 for 1991.

RESOLUTION 1990/77. SITUATION OF HUMAN RIGHTS IN EL SALVADOR

A. Requests contained in the resolution or decision

174. In paragraph 17 of resolution 1990/77, the Commission on Human Rights decided to extend the mandate of the Special Representative on the situation of human rights in El Salvador for a further year and requested the Special Representative to submit his report on further developments on the situation of human rights in El Salvador, through the Economic and Social Council, to the General Assembly at its forty-fifth session and to the Commission on Human Rights at its forty-seventh session.

B. Relationship of requests to programme of work

175. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

176. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in previous output.

C. Activities by which the requests would be implemented

177. The Special Representative envisages that in May/June 1990 he will undertake a trip to Geneva for a period of five working days to hold consultations at the Centre for Human Rights and organize and plan the work in relation to the mandate. In July/August 1990, the Special Representative, accompanied by two staff members from the Centre for Human Rights, will carry out a mission to El Salvador for a period of 15 working days to collect information on the spot. In September 1990, the Special Representative will travel to Geneva for a period of five working days in order to prepare the report and in November he will return to Geneva for a period of five working days in order to finalize it. Subsequently, in November/December 1990, the Special Representative will travel to New York for a period of five working days to present the report to the General Assembly at its forty-fifth session. In February/March 1991, the Special Representative will travel to Geneva for a period of five working days to present the report to the Commission on Human Rights at its forty-seventh session.

178. Additional staffing resources to assist the Special Representative in the processing of information collected and in the preparation of the final report will be required for a period of five months in 1990 and one month in 1991.

D. Modifications required in the programme of work

179. No modification is required in the programme of work approved for 1990-1991, since the activity appears under programme element 1.3.

E. Additional requirements at full cost

180. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>One round trip to Geneva of the Special Representative for consultations at the Centre for Human Rights, May/June 1990 (5 working days)</u>		
Travel and subsistence	1 800	-

1990 1991
(US dollars)

Field mission to El Salvador of the Special Representative, accompanied, by two staff members from the Centre for Human Rights, July/August 1990 (15 working days)

Travel and subsistence of the Special Representative	3 700	-
Travel and subsistence of the staff members	7 200	-
General operating expenses: local transport, communications and rental of office space	1 000	-

One round trip to Geneva of the Special Representative to prepare the report, September 1990 (5 working days)

Travel and subsistence	1 800	-
------------------------	-------	---

One round trip to Geneva of the Special Representative to finalize the report, November 1990 (5 working days)

Travel and subsistence	1 800	-
------------------------	-------	---

One round trip to New York of the Special Representative to present the report to the General Assembly at its forty-fifth session, November/December 1990 (5 working days)

Travel and subsistence	4 400	-
------------------------	-------	---

One round trip to Geneva of the Special Representative to present the report to the Commission on Human Rights at its forty-seventh session, February/March 1991 (5 working days)

Travel and subsistence	-	1 900
------------------------	---	-------

1990 1991
(US dollars)

General temporary assistance

Six work-months at the P-3 level g/	22 500	4 500
Six work-months at the GS level g/	17 500	3 500
	-----	-----
Total	61 700	9 900
	=====	=====

F. Potential for absorption

181. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$61,700 for 1990 and \$9,900 for 1991.

182. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/79. SITUATION OF HUMAN RIGHTS IN THE
ISLAMIC REPUBLIC OF IRAN

A. Requests contained in the resolution or decision

183. In paragraph 13 of resolution 1990/79, the Commission on Human Rights decided to extend the mandate of the Special Representative on the situation of human rights in the Islamic Republic of Iran, as contained in its resolution 1984/54 of 14 March 1984, for a further year.

B. Relationship of requests to programme of work

184. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 1, "Implementation of international standards, instruments and procedures", the objectives of and the strategy for which are described in paragraphs 6.20, 6.22 and 6.23 of the medium-term plan for the period 1984-1989 (A/37/6) as extended through 1991 (A/43/6 and Corr.1).

185. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 1.3 - Servicing special procedures including assistance to ad hoc investigatory or fact-finding bodies

Output: (vii) Substantive servicing of 20 separate exercises of a fact-finding nature or other procedure dealing with alleged violations of human rights decided upon by policy-making organs during the biennium, including gathering and analysis of materials, consultations and field missions.

Output: (viii) Preparation of 20 reports to be submitted to the Commission on Human Rights and the General Assembly on fact-finding exercises mentioned in previous output.

C. Activities by which the requests would be implemented

186. It is envisaged that the Special Representative will undertake consultations in Geneva in May/June 1990 for a period of five working days. In August/September 1990 the Special Representative, accompanied by two staff members from the Centre for Human Rights, will carry out a field mission to the region for a period of 10 working days. In September/October 1990 the Special Representative will also visit Geneva for a period of five working days to prepare the report to the General Assembly. In October/December 1990 the Special Representative will spend five working days in New York at the time of the submission of the report to the General Assembly at its forty-fifth session. The Special Representative will then visit Geneva for five working days in December to finalize the report, and will visit Geneva again in February/March 1991 to present it to the Commission at its forty-seventh session.

187. Additional staffing resources to assist the Special Representative in the processing of information collected and the preparation of the report will be required for a period of five months in 1990 and one month in 1991.

D. Modifications required in the programme of work

188. No modification is required in the programme of work for 1990-1991 since the activity appears under programme element 1.3.

E. Additional requirements at full cost

189. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>One round trip to Geneva of the Special Representative for consultations at the Centre for Human Rights, May/June 1990 (5 working days)</u>		
Travel and subsistence	4 000	-

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>Field mission of the Special Representative to the Islamic Republic of Iran, accompanied by two staff members from the Centre for Human Rights, August/September 1990 (10 working days)</u>		
Travel and subsistence of the Special Representative	8 100	-
Travel and subsistence of the staff members	9 900	-
General operating expenses: local transport, communication and rental of office space	1 000	-
<u>One round trip to Geneva of the Special Representative to prepare the report, September/October 1990 (5 working days)</u>		
Travel and subsistence	4 000	-
<u>One round trip to New York of the Special Representative to present the report to the General Assembly at its forty-fifth session, October/December 1990 (5 working days)</u>		
Travel and subsistence	2 600	-
<u>One round trip to Geneva of the Special Representative to finalize the report, December 1990 (5 working days)</u>		
Travel and subsistence	4 000	-
<u>One round trip to Geneva of the Special Representative to present his report to the Commission on Human Rights at its forty-seventh session, February/March 1991 (5 working days)</u>		
Travel and subsistence	-	4 000

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>General temporary assistance</u>		
Six work-months at P-3 level <u>c/</u>	22 500	4 500
Six work-months at GS level <u>c/</u>	17 500	3 500
	-----	-----
Total	73 600	12 000
	=====	=====

F. Potential for absorption

190. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$73,600 for 1990 and \$12,000 for 1991.

191. Should the services of an interpreter be required during the field mission, salary, travel and subsistence costs are estimated at \$5,000, to be financed under Section 29 B (Conference Services Division, Geneva).

192. This resolution is considered to be within the scope of perennial activities and resources therefore will be provided from the existing provision for the Economic and Social Council mandates under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

RESOLUTION 1990/80. ASSISTANCE TO GUATEMALA IN THE FIELD OF HUMAN RIGHTS

A. Requests contained in the resolution or decision

193. In paragraph 14 of resolution 1990/80, the Commission on Human Rights decided to request the Secretary-General to appoint an independent expert to continue assistance to the Government of Guatemala in the field of human rights and to prepare a report with appropriate recommendations for submission to the Commission at its forty-seventh session.

B. Relationship of requests to programme of work

194. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 3, "Advisory services, technical assistance in the field of human rights and publication", the objectives of and strategy for which are described in paragraphs 6.28 to 6.36 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

195. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 24 (Regular programme of technical co-operation):

Programme element 1.1 - Training

Output: (iv) Advisory missions (two each in 1990 and 1991)

C. Activities by which the requests would be implemented

196. It is envisaged that the independent expert will undertake a trip to Geneva in May/June 1990 for a period of five working days to hold consultations at the Centre for Human Rights and organize and plan the necessary work in relation to the mandate. In July/August 1990, the expert will carry out a field mission to Guatemala for a period of five working days to provide advise to the Government. In December 1990, the expert will undertake a second field mission to Guatemala for the same purpose. Later in the same month, the expert will travel to Geneva for five working days in order to finalize the report. In February/March 1991, the expert will travel to Geneva for a period of five working days to present the report to the Commission on Human Rights at its forty-seventh session.

D. Modifications required in the programme of work

197. No modification is required in the programme of work for 1990-1991 since the activity appears under programme element 1.1.

E. Additional requirements at full cost

198. The estimated cost of the above programme of work is itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>One round trip to Geneva of the expert for consultations at the Centre for Human Rights, May/June 1990 (5 working days)</u>		
Travel and subsistence	2 500	-
<u>Two field missions to Guatemala of the expert (5 working days each)</u>		
Travel and subsistence	5 000	-
General operating expenses: local transport, communications and rental of office space	2 000	-
<u>One round trip to Geneva of the expert to finalize the report, December 1990 (5 working days)</u>		
Travel and subsistence	2 500	-

1990 1991
(US dollars)

One round trip to Geneva of the expert to present the report to the Commission on Human Rights at its forty-seventh session, February/March 1991 (5 working days)

Travel and subsistence	-	2 500	
	-----	-----	
Total	12 000 d/	2 500 d/	
	=====	=====	

F. Potential for absorption

199. The relevant costs to be financed under Section 24 (Regular programme of technical co-operation) are estimated at \$12,000 for 1990 and \$2,500 for 1991.

DECISION 1990/103. MEASURES TO COMBAT RACISM AND RACIAL DISCRIMINATION AND THE ROLE OF THE SUB-COMMISSION ON PREVENTION OF DISCRIMINATION AND PROTECTION OF MINORITIES

A. Requests contained in the resolution or decision

200. By decision 1990/103, the Commission on Human Rights, noting Sub-Commission on Prevention of Discrimination and Protection of Minorities resolution 1989/19 of 31 August 1989, decided to recommend to the Economic and Social Council that the final report of the Special Rapporteur, Mr. Asbjørn Eide (E/CN.4/Sub.2/1989/8 and Add.1), should be published and distributed on as wide a scale as possible.

B. Relationship of requests to programme of work

201. The activities referred to above fall under chapter 6, section II, "Programme: Centre for Human Rights", subprogramme 3, "Advisory services, technical assistance in the field of human rights and publications" the objectives of and the strategy for which are described in paragraphs 6.28 to 6.36 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

202. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 3.1 - Documentation and publications

Output: (vi) Twelve issues of "Selected Human Rights Studies".

C. Activities by which the requests would be implemented

203. The study of the Special Rapporteur would be published as a United Nations document and given the widest possible circulation.

D. Modifications required in the programme of work

204. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 3.1.

E. Additional requirements at full cost

205. The estimated cost of the above programme of work is as follows:

	<u>1990</u> (US dollars)
<u>Offset reproduction and distribution in the six official languages of the United Nations</u>	7 100

F. Potential for absorption

206. The relevant costs to be financed under section 29 B (Conference Services Division, Geneva) are estimated at \$7,100.

DECISION 1990/109. TRADITIONAL PRACTICES AFFECTING THE HEALTH OF WOMEN AND CHILDREN

A. Requests contained in the resolution or decision

207. By decision 1990/109, the Commission on Human Rights, noting Sub-Commission on Prevention of Discrimination and Protection of Minorities resolution 1989/16 of 31 August 1989, decided (a) that the mandate of the Special Rapporteur, Mrs. Halima Embarek Warzazi, be extended for two years so as to enable her to present a more complete report; (b) that field missions be undertaken by Mrs. Warzazi if possible to two countries where harmful traditional practices are prevalent; (c) that international regional seminars be held on the subject of harmful traditional practices in Africa and Asia; (d) that all efforts be made by the Centre for Human Rights to provide necessary support, including a full-time professional assistant, to liaise with Governments, United Nations agencies and economic and social commissions, non-governmental organizations and other concerned institutions, with special emphasis on data-gathering from the many organizations currently working to eliminate harmful traditional practices, but which are not mentioned in the preliminary report; (e) that the subject of traditional practices be on the agenda of the Sub-Commission for sustained follow-up.

B. Relationship of requests to programme of work

208. The activities referred to above fall under chapter 6, section II "Programme: Centre for Human Rights", subprogramme 4, "Standard setting, research and studies" the objectives of and the strategy for which are described in paragraph 6.38 of the medium-term plan for the period 1984-1989 (A/37/6), as extended through 1991 (A/43/6 and Corr.1).

209. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 4.2 - Research and studies.

Intermediate output: Assistance to special rapporteurs or experts for the preparation of 15 reports, studies and working papers mandated by policy-making organs.

C. Activities by which the requests would be implemented

210. It is envisaged that the Special Rapporteur will travel to Geneva for a period of five working days in May/June 1990 to hold consultations at the Centre for Human Rights and to organize and plan her work in relation to her mandate. It is further envisaged that the Special Rapporteur, accompanied by two staff members from the Centre for Human Rights, will undertake at least two field missions, one in 1990 and one in 1991. Consideration would be given to organizing international regional seminars, under the Centre's programme of advisory services in the field of human rights, on the subject of harmful traditional practices in Africa and Asia.

211. Twenty-four work-months of temporary assistance at the P-3 level will be required to assist the Special Rapporteur and to liaise with Governments, United Nations agencies, economic and social commissions, non-governmental organizations and other concerned institutions, with special emphasis on data gathering.

D. Modifications required in the programme of work

212. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 4.2.

E. Additional requirements at full cost

213. The estimated costs of the above programme are itemized as follows:

	<u>1990</u>	<u>1991</u>
	(US dollars)	
<u>One round trip to Geneva of the Special Rapporteur for consultations at the Centre for Human Rights, May/June 1990 (5 working days)</u>		
Travel and subsistence	1 800	-

1990 1991
(US dollars)

Two field missions of the Special Rapporteur, accompanied by two staff members from the Centre for Human Rights (calculated on a notional basis for a period of 5 working days each)

Travel costs of the Special Rapporteur	2 500	2 500
Travel costs of the staff members	4 600	4 600

General temporary assistance

Twenty-four work-months at P-3 level	82 500	82 500
Total	----- 91 400 -----	----- 89 600 -----

F. Potential for absorption

214. The relevant costs to be financed under Section 23 (Human rights) are estimated at \$91,400 for 1990 and \$89,600 for 1991.

215. The relevant costs for the organization of the proposed regional seminars would have to be absorbed under Section 24 (Regular programme of technical co-operation).

216. Should the services of an interpreter be required during the field missions, salary, travel and subsistence costs are estimated at \$5,000 for each mission, to be financed under Section 29 B (Conference Services Division, Geneva).

217. This decision is considered to be within the scope of perennial activities and resources therefore would be provided from within the existing provision under Section 23 (Human rights), thus making it unnecessary to request any additional appropriation or to have recourse to the contingency fund.

DECISION 1990/116. ORGANIZATION OF THE WORK OF THE
FORTY-SEVENTH SESSION

A. Requests contained in the resolution or decision

218. By decision 1990/116, the Commission on Human Rights decided (a) to recommend to the Economic and Social Council that it authorize, if possible within existing financial resources, 30 fully-serviced additional meetings, including summary records, in accordance with rules 29 and 31 of the rules of procedure of the functional commissions of the Economic and Social Council, for the Commission's forty-seventh session, and (b) to request the Chairman of

the Commission at its forty-seventh session to make every effort to organize the work of the session within the normal allotted time, the additional meetings that the Economic and Social Council might authorize to be utilized only if such meetings proved to be absolutely necessary.

B. Relationship of requests to programme of work

219. As a programme element in the programme of work for 1990-1991 in the programme budget, the activities referred to above fall under Executive direction and management: substantive servicing of the policy-making organs of the programme, in particular the Commission on Human Rights, and their substantive organs.

220. The activity is included in the programme budget for the biennium 1990-1991 under the following programme element of Section 23 (Human rights):

Programme element 3.3 - World human rights campaign and external relations

Output: (i) Substantive servicing of two sessions of the Commission on Human Rights.

C. Modifications required in the programme of work

221. No modification is required in the programme of work for 1990-1991, since the activity appears under programme element 3.3.

D. Additional requirements at full cost

222. Subject to the recommendation of the Committee on Conferences, the estimated costs for 30 fully-serviced additional meetings, including summary records, during the forty-seventh session under Section 29 B (Conference Services Division, Geneva), calculated on a full cost basis, is itemized as follows:

	<u>1991</u> (US dollars)
I. Meeting servicing (30 meetings: A,C,E,F,R,S)	185 200
II. In-session documentation (75 pages, 18 documents: A,C,E,F,R,S)	69 300
III. Summary records (30 meetings: E,F,S)	182 200
Total	----- 436 700 =====

223. There would be no additional costs arising under Section 23 (Human rights) from the substantive servicing of the additional meetings.

E. Potential for absorption

224. The estimates of conference-servicing costs indicated in paragraph 222 above are based on the assumption that no part of the conference-servicing requirements would be met from within the permanent conference-servicing capacity under Section 29 (Conference Services Division, Geneva) of the programme budget, and that additional resources would be required for temporary assistance for meetings. The extent to which the Organization's permanent capacity needs to be supplemented by temporary assistance resources can only be determined in the light of the calendar of conferences for 1990-1991. However, as indicated in paragraph 29.5 of the programme budget, the 1990-1991 level of resources for temporary assistance for meetings was estimated on the basis of previous experience to accommodate not only meetings which are programmed, but also additional meetings. In other words, provision was made in the programme budget not only for meetings known at the time of budget preparation, but also for meetings that would be authorized subsequently, provided that the number and distribution of meetings and conferences in the biennium 1990-1991 is consistent with the pattern of meetings in past years. On that basis, it is estimated that no additional resources will be required under Section 29 of the programme budget for the biennium 1990-1991 as a result of the adoption of the decision.

Notes

- a/ 5 work-months in 1990, 5 work-months in 1991 and 2 work-months in 1992.
- b/ 15 work-months in 1990, 15 work-months in 1991 and 6 work-months in 1992.
- c/ 5 work-months in 1990 and 1 work-month in 1991.
- d/ Calculated on the basis of the average costs.

Annex IV

LIST OF DOCUMENTS ISSUED FOR THE FORTY-SIXTH SESSION
OF THE COMMISSION

Documents issued in the general series

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/1	2	Provisional agenda: note by the Secretary-General
E/CN.4/1990/1/Rev.1	2	Agenda
E/CN.4/1990/1/Add.1	2	Annotations to the provisional agenda prepared by the Secretary-General
E/CN.4/1990/1/Add.1/ Rev.1	2	Annotations to the agenda prepared by the Secretary-General
E/CN.4/1990/2 and Corr.1 and 2	19	Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities on its forty-first session
E/CN.4/1990/3	4	Report of the Secretary-General
E/CN.4/1990/4	4	Note by the Secretary-General
E/CN.4/1990/5	12	Report on the question of human rights in Chile submitted by Mr. Fernando Volio Jiménez, Special Rapporteur, pursuant to Commission resolution 1989/62
E/CN.4/1990/6	5	Torture and inhuman treatment of children in detention in South Africa and Namibia: report of the Secretary-General
E/CN.4/1990/7	5	Interim report of the <u>Ad Hoc</u> Working Group of Experts on southern Africa prepared in accordance with Commission resolutions 1989/3 and 1989/5 and Economic and Social Council decision 1989/136
E/CN.4/1990/7/Add.1	5	<u>Idem</u> : report of the visit to Namibia by the <u>Ad Hoc</u> Working Group on southern Africa (12-17 February 1990)

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/8	7 (c)	Report of the Secretary-General
E/CN.4/1990/9 (parts I, III and IV)	8	Global Consultation on the Right to Development as a Human Right: report prepared by the Secretary-General pursuant to Commission resolution 1989/45
E/CN.4/1990/10	9	Report of the Secretary-General
E/CN.4/1990/11	9	Report on the question of the use of mercenaries as a means of impeding the exercise of the right of peoples to self-determination, submitted by Mr. Enrique Bernales Ballesteros, Special Rapporteur, pursuant to Commission resolution 1989/21
E/CN.4/1990/12	10 (a)	Note by the Secretary-General on the feasibility of drafting model texts for national legislation or other measures for the effective implementation of standards relating to human rights in the administration of justice
E/CN.4/1990/13	10 (c)	Report of the Working Group on Enforced or Involuntary Disappearances
E/CN.4/1990/14	10	Detention of international civil servants and their families: note by the Secretary-General
E/CN.4/1990/15	10 (b)	Report of the Secretary-General
E/CN.4/1990/16	10 (a)	United Nations Voluntary Fund for Victims of Torture: note by the Secretary-General
E/CN.4/1990/17	10 (a)	Report of the Special Rapporteur, Mr. P. Kooijmans, pursuant to Commission resolution 1989/33
E/CN.4/1990/17/Add.1	10 (a)	<u>Idem</u> : visit by the Special Rapporteur to Zaire

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/18 and Add.1	11 (a) and (b)	Regional arrangements for the promotion and protection of human rights in the Asian Pacific region: report of the Secretary-General
E/CN.4/1990/19	11 (a)	Development of public information activities in the field of human rights: note by the Secretary-General
E/CN.4/1990/20	11 (c)	Report of the Secretary-General
E/CN.4/1990/21	12 (a)	Report of the Secretary-General
E/CN.4/1990/22 and Corr.1	12	Summary of arbitrary executions: report by the Special Rapporteur, Mr. S. Amos Wako, pursuant to Economic and Social Council resolution 1988/38
E/CN.4/1990/22 and Add.1	12	<u>Idem</u> : report on the visit to Colombia by the Special Rapporteur (11-20 October 1989)
E/CN.4/1990/23		(Symbol not used)
E/CN.4/1990/24	12	Report on the human rights situation in the Islamic Republic of Iran prepared by the Special Representative of the Commission, Mr. Reynaldo Galindo Pohl, pursuant to Commission resolution 1989/66
E/CN.4/1990/25	12	Report on the situation of human rights in Afghanistan prepared by the Special Rapporteur, Mr. Felix Ermacora, in accordance with Commission resolution 1989/67
E/CN.4/1990/26	12	Final report on the situation of human rights in El Salvador, submitted by Mr. José Antonio Pastor Ridruejo pursuant to Commission resolution 1989/68
E/CN.4/1990/27	12	Situation of human rights in Albania: report of the Secretary-General submitted pursuant to Commission resolution 1989/69

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/28 and Add.1	12	Report on the human rights situation in Romania submitted by Mr. J. Voyame, Special Rapporteur appointed in accordance with Commission resolution 1989/75
E/CN.4/1990/29	14	Note by the Secretary-General on the information to be presented by the United Nations University in accordance with Commission resolution 1988/59
E/CN.4/1990/30	14	Report of the Secretary-General prepared in accordance with Commission resolution 1988/60
E/CN.4/1990/31	14	Report of the Working Group on the draft body of principles and guarantees for the protection of mentally-ill persons and for the improvement of mental health care
E/CN.4/1990/32	15	Note by the Secretary-General
E/CN.4/1990/32/ Add.1-6	15	Reports submitted by States parties under article VII of the International Convention on the Suppression and Punishment of the Crime of <u>Apartheid</u>
E/CN.4/1990/33	8	Analytical compilation of comments and views on the implementation and further enhancement of the Declaration on the Right to Development, prepared by the Secretary-General
E/CN.4/1990/34 and Add.1 and 2	15	Views and information submitted by States parties, specialized agencies and non-governmental organizations in accordance with Commission resolution 1989/8: note by the Secretary-General
E/CN.4/1990/35	15	Report of the Group of Three established under the International Convention on the Suppression and Punishment of the Crime of <u>Apartheid</u>
E/CN.4/1990/36	16 (b)	Report of the Secretary-General

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/37	16 (b)	Annual report on racial discrimination submitted by the International Labour Organisation in accordance with Economic and Social Council resolution 1588 (L) and General Assembly resolution 2785 (XXVI)
E/CN.4/1990/38	16 (b)	Annual report on racial discrimination submitted by the United Nations Educational, Scientific and Cultural Organization in accordance with Economic and Social Council resolution 1588 (L) and General Assembly resolution 2785 (XXVI): note by the Secretary-General
E/CN.4/1990/39	18	Report of the Secretary-General
E/CN.4/1990/40	19	Report of Mr. F. Yimer, Chairman of the Sub-Commission, at its forty-first session, prepared in accordance with paragraph 15 of Commission resolution 1989/36
E/CN.4/1990/41 and Corr.1	20	Report of the Working Group on the rights of persons belonging to national, ethnic, religious and linguistic minorities
E/CN.4/1990/42	22	Report on Equatorial Guinea prepared by the Expert, Mr. Fernando Volio Jiménez in accordance with paragraph 3 of Commission resolution 1989/70
E/CN.4/1990/42/Add.1	22	Provision of expert services in the field of human rights: Equatorial Guinea; introductory note by the Expert, Mr. F. Volio Jiménez, appointed in accordance with Economic and Social Council resolution 1989/151
E/CN.4/1990/43 and Corr.1	22	Report of the Secretary-General

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/44 and Add.1	22	Report on Haiti by the Expert, Mr. Philippe Texier, prepared in conformity with Commission resolution 1989/73
E/CN.4/1990/45	22	Report on Guatemala by the Expert, Mr. Héctor Gros Espiell, prepared in accordance with paragraph 9 of Commission resolution 1989/74
E/CN.4/1990/45/ Add.1	22	<u>Idem</u> : Assistance to the Government of Guatemala in the field of human rights
E/CN.4/1990/46	23	Report submitted by Mr. Angelo Vidal d'Almeida Ribeiro, Special Rapporteur appointed in accordance with Commission resolution 1986/20
E/CN.4/1990/47	24	Report of the open-ended Working Group
E/CN.4/1990/48 and Add.1-4	25	Note by the Secretary-General
E/CN.4/1990/49	11 (a) and (b)	International co-operation in solving international problems of a social, cultural or humanitarian character, and in promoting and encouraging universal respect for, and observance of, human rights and fundamental freedoms: report of the Secretary-General
E/CN.4/1990/50	16 (b)	Report on the International Seminar on Cultural Dialogue Between the Countries of Origin and the Host Countries of Migrant Workers
E/CN.4/1990/51	12	Letter dated 22 September 1989 from the Minister for Foreign Affairs of the Federal Republic of Germany addressed to the Chairman of the Commission

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/52	12	Situation in China: note by the Secretary-General submitted pursuant to Sub-Commission on Prevention of Discrimination and Protection of Minorities resolution 1989/5
E/CN.4/1990/53 and Add.1-4	14	Principles and guarantees for the protection of persons detained on grounds of mental ill-health or suffering from mental disorder: report of the Secretary-General
E/CN.4/1990/54	11	Medium-Term Plan for the Period 1992-1997: note by the Secretariat
E/CN.4/1990/55	12	Letter dated 12 January 1990 from the Permanent Representative of the People's Republic of China to the United Nations addressed to the Secretary-General
E/CN.4/1990/56	19	Note by the Chairman
E/CN.4/1990/57	12	Letter dated 18 January 1990 from the Chargé d'affaires of the Permanent Mission of the Socialist People's Republic of Albania to the United Nations Office at Geneva, addressed to the Under-Secretary-General for Human Rights
E/CN.4/1990/58	9	Letter dated 15 January 1990 from the Permanent Representative of Democratic Kampuchea to the United Nations Office at Geneva, addressed to the Under-Secretary-General for Human Rights
E/CN.4/1990/59	4	Letter dated 18 September 1989 from the Permanent Observer for Palestine to the United Nations Office at Geneva addressed to the Under-Secretary-General for Human Rights

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/60	12	Note verbale dated 4 December 1989 from the Permanent Mission of Lebanon to the United Nations Office at Geneva addressed to the Centre for Human Rights
E/CN.4/1990/61	12	Note verbale dated 19 December 1989 from the Permanent Mission of Lebanon to the United Nations Office at Geneva addressed to the Centre for Human Rights
E/CN.4/1990/62	12	Note verbale dated 22 December 1989 from the Permanent Mission of Lebanon to the United Nations Office at Geneva addressed to the Centre for Human Rights
E/CN.4/1990/63	9 and 12	Letter dated 22 January 1990 from the Permanent Representative of Democratic Kampuchea to the United Nations Office at Geneva, addressed to the Under-Secretary-General for Human Rights
E/CN.4/1990/64	4 and 9	Note by the Secretariat transmitting one of the three documents which the Permanent Representative of Viet Nam to the United Nations Office at Geneva requested the circulation of, by letters dated 19 and 30 January 1990
E/CN.4/1990/65	11	Note by the Secretariat transmitting the report of the Council of Europe on its activities in the field of human rights in 1989
E/CN.4/1990/66	7 (a)	Communication dated 17 January 1990 from the Permanent Mission of Peru to the United Nations Office at Geneva addressed to the Centre for Human Rights
E/CN.4/1990/67	18	Report of the Secretary-General

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/68	9	Letter dated 6 February 1990 from the Permanent Representative of the People's Republic of China to the United Nations Office at Geneva addressed to the Under-Secretary-General for Human Rights
E/CN.4/1990/69	12	Situation in Burma: note by the Secretary-General submitted pursuant to Commission decision 1989/112
E/CN.4/1990/70	12	Letter dated 31 January 1990 from the Minister of Foreign Affairs of Turkey addressed to the Secretary-General
E/CN.4/1990/71	23	Letter dated 15 February 1990 from the Chargé d'affaires of the Permanent Mission of the Socialist People's Republic of Albania to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/72	14	Revised version of the guidelines for the regulation of computerized personal data files prepared by Mr. Louis Joinet, Special Rapporteur
E/CN.4/1990/73	12	Letter dated 16 February 1990 from the Minister of Foreign Affairs of Greece addressed to the Secretary-General
E/CN.4/1990/74	12	Letter dated 17 February 1990 from the Chargé d'affaires of the Permanent Mission of the Socialist People's Republic of Albania to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/75	19	Administrative and programme budget implications of resolutions adopted by the Sub-Commission at its forty-first session: note by the Secretary-General

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/76	12	Letter dated 18 February 1990 from the Permanent Representative of Cuba to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/77	3	Letter dated 13 February 1990 from the Permanent Representative of Cuba to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/78	12 and 23	Letter dated 21 February 1990 from the Chargé d'affaires of the Permanent Mission of the Socialist People's Republic of Albania to the United Nations Office at Geneva, addressed to the Chairman of the Commission
E/CN.4/1990/79	11 (b)	Letter dated 7 February 1990 from the Deputy Chief State Commissioner of Zaire addressed to the Under-Secretary-General for Human Rights
E/CN.4/1990/80	12	Letter dated 22 February 1990 from the Chargé d'affaires of the Permanent Mission of the Socialist People's Republic of Albania to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/81	12	Letter dated 26 February 1990 from the Permanent Representative of Panama to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/82	19	Letter dated 23 February 1990 from the Permanent Representative of Yugoslavia to the United Nations at Geneva addressed to the Under-Secretary-General for Human Rights

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/83	10 (a)	Note verbale dated 12 February 1990 from the Permanent Mission of Nicaragua to the United Nations Office at Geneva addressed to the Centre for Human Rights
E/CN.4/1990/84	11	Note verbale dated 1 March 1990 from the Permanent Representatives of Austria, Hungary, the Netherlands and Yugoslavia to the United Nations at Geneva addressed to the Under-Secretary-General
E/CN.4/1990/85	10, 11, 12, 14 and 19	Letter dated 1 March 1990 from the Chargé d'affaires of the Permanent Mission of the Socialist People's Republic of Albania to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/86	10 and 19	Letter dated 22 February 1990 from the Permanent Representative of Turkey to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/87	12	Letter dated 22 February 1990 from the Permanent Representative of Turkey to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/88 and Add.1	25	Note by the Secretariat
E/CN.4/1990/89	12	Letter dated 2 March 1990 from the Permanent Representative of Turkey to the United Nations Office at Geneva addressed to the Chairman of the Commission
E/CN.4/1990/90	12	Letter dated 6 March 1990 from the Permanent Representative of Kenya to the United Nations Office at Geneva addressed to the Under-Secretary-General for Human Rights

Documents issued in the general series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/91	11 (a)	Note by the Chairman of the Working Group established pursuant to paragraph 3 of General Assembly resolution 44/167 of 15 December 1989
E/CN.4/1990/92	11	Letter dated 9 March 1990 from the Permanent Mission of the United States of America to the United Nations Office at Geneva addressed to the Under-Secretary-General for Human Rights
E/CN.4/1990/93	12	Letter dated 9 March 1990 from the Permanent Representative of the United States of America to the United Nations Office at Geneva addressed to the Under-Secretary-General for Human Rights
E/CN.4/1990/ SR.1-56 a/ and E/CN.4/1990/SR.1-56/ Corrigendum		Summary records of the meetings of the forty-sixth session of the Commission and corrigendum thereto

Documents issued in the limited series b/

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.1	26	Note by the Secretary-General
E/CN.4/1990/L.2	9	Cuba, Nicaragua and Viet Nam: draft resolution
E/CN.4/1990/L.2/Rev.1	9	Cuba, Libyan Arab Jamahiriya and Nicaragua: revised draft resolution
E/CN.4/1990/L.2/Rev.2	9	Cuba, Libyan Arab Jamahiriya, Nicaragua and Viet Nam: revised draft resolution
E/CN.4/1990/L.3	9	Panama: draft resolution
E/CN.4/1990/L.3/Rev.1	9	Panama: revised draft resolution
E/CN.4/1990/L.4	4	Austria, Belgium, Denmark, Egypt, France, Germany, Federal Republic of, Greece, Ireland, Italy, Japan, Lebanon, Luxembourg, Morocco, Netherlands, New Zealand, Portugal, Spain, Sweden, Turkey, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland: draft resolution,
E/CN.4/1990/L.5	9	Afghanistan, Algeria, Angola, Bahrain, Bangladesh, China, Cuba, Democratic Yemen, Egypt, Gambia, Ghana, India, Iraq, Jordan, Kuwait, Libyan Arab Jamahiriya, Madagascar, Mauritania, Morocco, Nicaragua, Nigeria, Oman, Pakistan, Qatar, Saudi Arabia, Senegal, Somalia, Sudan, Syrian Arab Republic, Tunisia, Ukrainian Soviet Socialist Republic, United Arab Emirates and Yemen: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.6	4	Afghanistan, Algeria, Angola, Bahrain, Bangladesh, China, Cuba, Democratic Yemen, Egypt, Gambia, Ghana, India, Iraq, Jordan, Libyan Arab Jamahiriya, Madagascar, Mauritania, Morocco, Nicaragua, Nigeria, Oman, Pakistan, Qatar, Saudi Arabia, Senegal, Somalia, Sri Lanka, Sudan, Syrian Arab Republic, Tunisia, Ukrainian Soviet Socialist Republic, United Arab Emirates, Yemen and Yugoslavia: draft resolution
E/CN.4/1990/L.7	9	Afghanistan, Algeria, Angola, Botswana, Cameroon, Colombia, Cuba, Egypt, India, Iraq, Libyan Arab Jamahiriya, Madagascar, Morocco, Nicaragua, Nigeria, Peru, Somalia, Sudan, Swaziland, Syrian Arab Republic, Ukrainian Soviet Socialist Republic, United Republic of Tanzania and Zimbabwe: draft resolution
E/CN.4/1990/L.8	9	Afghanistan, Algeria, Angola, Bahrain, Bangladesh, Burundi, Cameroon, China, Cuba, Egypt, Ethiopia, Gabon, Gambia, Ghana, India, Iraq, Kenya, Libyan Arab Jamahiriya, Madagascar, Mauritania, Morocco, Nicaragua, Nigeria, Rwanda, Sao Tome and Principe, Senegal, Somalia, Sudan, Syrian Arab Republic, Togo, Tunisia, Ukrainian Soviet Socialist Republic, United Republic of Tanzania, Yugoslavia and Zimbabwe: draft resolution
E/CN.4/1990/L.9	9	Afghanistan, Algeria, Botswana, Burundi, Cuba, Ghana, Madagascar, Nicaragua and Viet Nam: draft resolution
E/CN.4/1990/L.9/Rev.1	9	Revised draft resolution submitted by the Chairman
E/CN.4/1990/L.10 and Add.1-20, 24 and 25	27	Draft report of the Commission on its forty-sixth session

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.11 and Add.1-7	27	<u>Idem</u>
E/CN.4/1990/L.12		(Symbol not used)
E/CN.4/1990/L.13	4	Afghanistan, Algeria, Angola, Bahrain, Bangladesh, Byelorussian Soviet Socialist Republic, Cyprus, Cuba, Democratic Yemen, Egypt, Gambia, India, Iran (Islamic Republic of), Iraq, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Mauritania, Morocco, Nicaragua, Pakistan, Qatar, Saudi Arabia, Senegal, Somalia, Sudan, Syrian Arab Republic, Tunisia, Ukrainian Soviet Socialist Republic, United Arab Emirates, Union of Soviet Socialist Republics, United Republic of Tanzania, Yemen and Yugoslavia: draft resolution
E/CN.4/1990/L.14	9	Brunei Darussalam, Burundi, Cameroon, Chile, Colombia, Costa Rica, Côte d'Ivoire, Gabon, Gambia, Honduras, Japan, Malaysia, Mauritania, Morocco, Nepal, Oman, Pakistan, Philippines, Senegal, Singapore, Somalia, Swaziland, Thailand, Togo, and Turkey: draft resolution
E/CN.4/1990/L.15	9	Draft resolution submitted by the Chairman
E/CN.4/1990/L.16	22	France: draft resolution
E/CN.4/1990/L.16/Rev.1	22	France and Peru: revised draft resolution
E/CN.4/1990/L.17	15	Angola, Egypt, Ethiopia, Ghana, Kenya, Libyan Arab Jamahiriya, Nigeria, Senegal, Sudan, Swaziland and United Republic of Tanzania: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.17/Rev.1	15	Algeria, Angola, Cuba, Egypt, Ethiopia, Ghana, India, Iraq, Kenya, Libyan Arab Jamahiriya, Madagascar, Mexico, Nicaragua, Nigeria, Senegal, Sudan, Swaziland, Syrian Arab Republic, United Republic of Tanzania, Tunisia and Zimbabwe: revised draft resolution
E/CN.4/1990/L.18	5	Algeria, Angola, Botswana, Burundi, Cameroon, China, Côte d'Ivoire, Cuba, Egypt, Ethiopia, Gabon, Gambia, Ghana, India, Iraq, Kenya, Liberia, Libyan Arab Jamahiriya, Madagascar, Mauritania, Morocco, Nicaragua, Nigeria, Rwanda, Sao Tome and Principe, Senegal, Somalia, Sudan, Swaziland, Syrian Arab Republic, Togo, Tunisia, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics, United Republic of Tanzania, Yugoslavia, Zaire and Zimbabwe: draft resolution
E/CN.4/1990/L.19	16 (b)	Algeria, Angola, Bangladesh, Brazil, Burundi, Byelorussian Soviet Socialist Republic, Cameroon, China, Colombia, Côte d'Ivoire, Cuba, Egypt, Ethiopia, Gabon, Gambia, Ghana, Iran (Islamic Republic of), Iraq, Kenya, Liberia, Libyan Arab Jamahiriya, Madagascar, Mauritania, Mexico, Nicaragua, Nigeria, Pakistan, Peru, Rwanda, Sao Tome and Principe, Senegal, Somalia, Sudan, Swaziland, Syrian Arab Republic, Togo, Tunisia, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics, United Republic of Tanzania, Yugoslavia, Zaire and Zimbabwe: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.20	5	Algeria, Angola, Burundi, Cameroon, China, Cuba, Egypt, Ethiopia, Gambia, Ghana, India, Iraq, Kenya, Libyan Arab Jamahiriya, Madagascar, Mauritania, Morocco, Nicaragua, Nigeria, Peru, Rwanda, Senegal, Somalia, Sudan, Syrian Arab Republic, Tunisia, United Republic of Tanzania, Yugoslavia and Zimbabwe: draft resolution
E/CN.4/1990/L.21	6	Algeria, Bangladesh, Cuba, Egypt, Ethiopia, Ghana, India, Iraq, Kenya, Libyan Arab Jamahiriya, Madagascar, Morocco, Nigeria, Pakistan, Sudan, Tunisia, United Republic of Tanzania and Zimbabwe: draft resolution
E/CN.4/1990/L.21/Rev.1	6	Algeria, Bangladesh, Cuba, Egypt, Ghana, India, Iraq, Kenya, Libyan Arab Jamahiriya, Madagascar, Morocco, Nicaragua, Nigeria, Pakistan, Sudan, Syrian Arab Republic, Tunisia, United Republic of Tanzania and Zimbabwe: revised draft resolution
E/CN.4/1990/L.22	17	Bulgaria, Byelorussian Soviet Socialist Republic, Czechoslovakia, German Democratic Republic, Hungary, Philippines, Poland, Romania, Syrian Arab Republic, Ukrainian Soviet Socialist Republic and Union of Soviet Socialist Republics: draft resolution
E/CN.4/1990/L.23	7 (c)	Yugoslavia: draft resolution
E/CN.4/1990/L.24	8	Algeria, Argentina, Bangladesh, Cameroon, China, Cuba, Cyprus, Egypt, Ethiopia, India, Kenya, Mexico, Nicaragua, Nigeria, Peru, Philippines, Poland, Romania, Senegal, Somalia, Syrian Arab Republic, Tunisia, United Republic of Tanzania, Venezuela, Yugoslavia and Zaire: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.25	9	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.7: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.26		(Symbol not used)
E/CN.4/1990/L.27	7	Belgium, Colombia, Czechoslovakia, France, German Democratic Republic, Greece, Iraq, Italy, Kenya, Luxembourg, Morocco, Nicaragua, Philippines, Portugal, Senegal, Spain, Swaziland, Syrian Arab Republic, Togo, Union of Soviet Socialist Republics, Uruguay and Zaire: draft resolution
E/CN.4/1990/L.28	7 (a)	Colombia, Cyprus, Mexico, Nigeria, Peru, Philippines, Venezuela and Yugoslavia: draft resolution
E/CN.4/1990/L.28/Rev.1	7 (a)	Colombia, Cyprus, Mexico, Nigeria, Peru, Philippines, Venezuela and Yugoslavia: revised draft resolution
E/CN.4/1990/L.29	18	Australia, Austria, Canada, Costa Rica, Denmark, Finland, Gambia, Hungary, Italy, Kenya, Netherlands, New Zealand, Philippines, Portugal, Sweden, Ukrainian Soviet Socialist Republic and Yugoslavia: draft resolution
E/CN.4/1990/L.30	18	Argentina, Australia, Bulgaria, Canada, Colombia, Denmark, France, German Democratic Republic, Hungary, Italy, Morocco, Norway, Peru, Philippines and Zaire: draft resolution
E/CN.4/1990/L.31	7	Argentina, Austria, Bulgaria, German Democratic Republic, Germany, Federal Republic of, Hungary, Italy, Mexico, Poland and Spain: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.31/Rev.1	7	Argentina, Austria, Bulgaria, German Democratic Republic, Germany, Federal Republic of, Hungary, Ireland, Italy, Mexico, Morocco, Philippines, Poland, Spain and Uruguay: revised draft resolution
E/CN.4/1990/L.32	17	Australia, Austria, Bulgaria, Byelorussian Soviet Socialist Republic, Cameroon, Canada, Cyprus, Denmark, Finland, Gambia, German Democratic Republic, Hungary, Ireland, Netherlands, New Zealand, Nicaragua, Norway, Peru, Philippines, Portugal, Senegal, Spain, Sweden, Syrian Arab Republic, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.33	7	Australia, Belgium, Bulgaria, Cameroon, Colombia, Cyprus, Denmark, Finland, France, Gambia, German Democratic Republic, Germany, Federal Republic of, Hungary, Nicaragua, Norway, Philippines, Portugal, Senegal, Spain, Swaziland, Sweden, Ukrainian Soviet Socialist Republic, United Kingdom of Great Britain and Northern Ireland and Zaire: draft resolution
E/CN.4/1990/L.34	23	Argentina, Austria, Belgium, Canada, Finland, France, Gambia, Germany, Federal Republic of, Hungary, Ireland, Italy, Japan, Luxembourg, Netherlands, New Zealand, Peru, Philippines, Poland, Portugal, Senegal, Sweden, Switzerland, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland and United States of America: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.35	23	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.34; statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.36	12	United States of America: draft resolution
E/CN.4/1990/L.36/Rev.1	12	Belgium, Czechoslovakia, Denmark, Germany, Federal Republic of, Ireland, Japan, Luxembourg, Netherlands, Norway, Panama, Poland, Portugal, United Kingdom of Great Britain and Northern Ireland and United States of America: revised draft resolution
E/CN.4/1990/L.37	22	Argentina, Brazil, Colombia, Mexico, Peru, Uruguay and Venezuela: draft resolution
E/CN.4/1990/L.37/Rev.1	22	Argentina, Belgium, Brazil, Canada, Colombia, Denmark, France, Ireland, Luxembourg, Mexico, Netherlands, Norway, Peru, Spain, Sweden, Uruguay and Venezuela: revised draft resolution
E/CN.4/1990/L.38	10	Australia, Austria, Belgium, Canada, Colombia, Cyprus, Denmark, Finland, France, Gambia, Germany, Federal Republic of, Hungary, Italy, Netherlands, New Zealand, Peru, Philippines, Spain, Sweden and United Kingdom of Great Britain and Northern Ireland: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.39	10	Afghanistan, Argentina, Australia, Austria, Brazil, Byelorussian Soviet Socialist Republic, Cameroon, Canada, Costa Rica, Denmark, Finland, France, Gambia, Germany, Federal Republic of, Greece, Italy, Luxembourg, Mexico, Netherlands, New Zealand, Nicaragua, Norway, Panama, Peru, Philippines, Portugal, Senegal, Spain, Sweden, Switzerland, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland and United States of America: draft resolution
E/CN.4/1990/L.40	10	Argentina, Australia, Austria, Belgium, Brazil, Canada, Costa Rica, Denmark, Finland, France, Gambia, Germany, Federal Republic of, Greece, Italy, Japan, Luxembourg, Netherlands, New Zealand, Nicaragua, Norway, Peru, Senegal, Spain, Sweden, Switzerland, United Kingdom of Great Britain and Northern Ireland and United States of America: draft resolution
E/CN.4/1990/L.41	10	Austria, Belgium, Canada, Cyprus, Czechoslovakia, Denmark, France, Gambia, Germany, Federal Republic of, Greece, Hungary, Ireland, Italy, Japan, Luxembourg, Madagascar, Netherlands, New Zealand, Norway, Portugal, Senegal, Spain, Sweden, Switzerland, Togo, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.42	10	Austria, Costa Rica, France, Germany, Federal Republic of, Italy, Luxembourg, Nicaragua, Panama, Philippines, Portugal, Togo and United Kingdom of Great Britain and Northern Ireland: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.43	10	Austria, Belgium, Bulgaria, Canada, France, Gambia, Germany, Federal Republic of, Hungary, Luxembourg, Panama, Peru, Spain, Togo, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.44	10	Austria, Belgium, Botswana, Bulgaria, Canada, Colombia, Cyprus, France, Gambia, Germany, Federal Republic of, Hungary, Italy, Luxembourg, Netherlands, Nicaragua, Philippines, Portugal and Togo: draft resolution
E/CN.4/1990/L.45	10	Australia, Austria, Belgium, Canada, Colombia, Costa Rica, Cyprus, Denmark, Finland, Gambia, Greece, Ireland, Italy, Luxemburg, Netherlands, New Zealand, Nicaragua, Norway, Panama, Peru, Philippines, Portugal, Senegal, Spain, Sweden, Switzerland, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland and Zaire: draft resolution
E/CN.4/1990/L.46	10	Belgium, Colombia, France, Germany, Federal Republic of, Ireland, Italy, Japan, Switzerland, Togo, Union of Soviet Socialist Republics and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.47	12	Australia, Belgium, Canada, Denmark, France, Germany, Federal Republic of, Greece, Ireland, Italy, Japan, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, United Kingdom of Great Britain and Northern Ireland and United States of America: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.48	10 (a)	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.45: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.49	22	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.16/Rev.1: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.50	8	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.24: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.51	19	Argentina, Brazil, Colombia, Mexico, Peru and Venezuela: amendment to draft resolution II recommended by the Sub-Commission for adoption by the Commission (E/CN.4/1990/2, chap. I, sect. A)
E/CN.4/1990/L.52	12	Australia, Canada, Denmark, Ireland, Luxembourg, Netherlands, Norway and Sweden: draft resolution
E/CN.4/1990/L.52/Rev.1	12	Australia, Belgium, Canada, Denmark, Ireland, Luxembourg, Netherlands, Norway, Spain and Sweden: revised draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.53	12	Belgium, Canada, Luxemburg, Morocco, Netherlands, Portugal, Sweden, United Kingdom of Great Britain and Northern Ireland and United States of America: draft resolution
E/CN.4/1990/L.54	14	Australia, Byelorussian Soviet Socialist Republic, Costa Rica, Gambia, Germany, Federal Republic of, Italy, Peru, Philippines, Spain, Togo, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland, Zaire and Zimbabwe: draft resolution
E/CN.4/1990/L.55	11	Austria, Colombia, Cyprus, Ethiopia, India, Philippines, Union of Soviet Socialist Republics and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.56	11 (a)	Bangladesh, Bulgaria, Gambia, Peru and Portugal: draft resolution
E/CN.4/1990/L.57	14	Japan and Yugoslavia: draft resolution
E/CN.4/1990/L.58	20	Yugoslavia: draft resolution
E/CN.4/1990/L.59	13	Algeria, Argentina, Bangladesh, Bolivia, Brazil, China, Colombia, Cuba, Egypt, Greece, India, Italy, Lebanon, Madagascar, Mexico, Morocco, Nicaragua, Pakistan, Peru, Philippines, Portugal, Senegal, Tunisia, Turkey and Yugoslavia: draft resolution
E/CN.4/1990/L.60	12	Australia, Canada, France, Germany, Federal Republic of, Hungary, Luxembourg, Netherlands, Portugal, Sweden and United Kingdom of Great Britain and Northern Ireland: draft resolution
E.CN.4/1990/L.60/Rev.1	12	(<u>same sponsors</u>): revised draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.61	14	Algeria, Argentina, Bolivia, Bulgaria, Byelorussian Soviet Socialist Republic, Cameroon, Colombia, Cuba, German Democratic Republic, Hungary, Madagascar, Mongolia, Morocco, Panama, Peru, Poland, Romania, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.62	24	Australia, Austria, Bulgaria, Canada, Colombia, Finland, France, German Democratic Republic, Germany, Federal Republic of, Hungary, Norway, Philippines, Spain, Sweden, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland and United States of America: draft resolution
E/CN.4/1990/L.63	14	Algeria, Bulgaria, Byelorussian Soviet Socialist Republic, Cyprus, Czechoslovakia, France, German Democratic Republic, Madagascar, Mongolia, Nigeria, Peru, Poland, Senegal, Ukrainian Soviet Socialist Republic and Viet Nam: draft resolution
E/CN.4/1990/L.63/Rev.1	14	Algeria, Bulgaria, Byelorussian Soviet Socialist Republic, China, Cyprus, Czechoslovakia, France, German Democratic Republic, Greece, Iraq, Madagascar, Mongolia, Nigeria, Peru, Philippines, Poland, Romania, Senegal, Swaziland, Ukrainian Soviet Socialist Republic and Viet Nam: revised draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E.CN.4/1990/L.64	12	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.60: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.65	14	France, Luxembourg, United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.66	19	France: draft decision
E/CN.4/1990/L.67	12	Belgium, Canada, Cyprus, Denmark, Finland, France, Gambia, Greece, Italy, Luxembourg, Netherlands, New Zealand, Norway, Spain, Sweden, Switzerland, Togo, United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.68	22	Bolivia, Canada, Costa Rica and Peru: draft resolution
E/CN.4/1990/L.69	11	Australia, China, Cyprus, Philippines, Sri Lanka and Thailand: draft resolution
E/CN.4/1990/L.70	19	Afghanistan, Australia, Canada, China, Colombia, Cuba, Cyprus, Denmark, Gambia, German Democratic Republic, Netherlands, New Zealand, Norway, Peru, Philippines, Senegal, Sweden and Zaire: draft resolution
E/CN.4/1990/L.71	19	Belgium, Colombia, Costa Rica, France, Gambia, Nicaragua, Philippines, Portugal, Netherlands and Zaire: draft resolution

Documents issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.72	22	Austria, Belgium, Bulgaria, Canada, Colombia, Costa Rica, Cyprus, Denmark, El Salvador, Finland, France, Germany, Federal Republic of, Italy, Japan, Madagascar, Netherlands, New Zealand, Norway, Peru, Philippines, Senegal, Sweden, Switzerland, Togo, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.73	22	Austria, Canada, Colombia, Costa Rica, Cyprus, Denmark, El Salvador, Finland, France, Gambia, Germany, Federal Republic of, Italy, Japan, Madagascar, Netherlands, New Zealand, Norway, Peru, Senegal, Sweden, Switzerland, Togo and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.74	12	Australia, Austria, Brazil, Canada, Colombia, Costa Rica, Côte d'Ivoire, France, Gambia, Germany, Federal Republic of, Hungary, Ireland, Italy, Japan, Jordan, Morocco, New Zealand, Norway, Pakistan, Philippines, Poland, Senegal, Sweden, Turkey and United States of America: draft resolution
E/CN.4/1990/L.75	12	Argentina, Brazil, Colombia, Mexico, Peru and Venezuela: draft resolution
E/CN.4/1990/L.75/Rev.1	12	Argentina, Belgium, Brazil, Colombia, France, Greece, Ireland, Mexico, Peru, Portugal, Spain, Uruguay and Venezuela: revised draft resolution

Document issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.76	10 (c)	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.41: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.77	10	Bangladesh, China, Egypt, Iran (Islamic Republic of), Iraq, Japan, Jordan and Pakistan: amendment to draft resolution E/CN.4/1990/L.38
E/CN.4/1990/L.78	11	Australia, Bangladesh, Bolivia, Bulgaria, Byelorussian Soviet Socialist Republic, Colombia, Costa Rica, Greece, Hungary, India, Ireland, Italy, Netherlands, Peru, Philippines, Portugal, Spain, Sweden, Switzerland, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.79	11	Australia, Bulgaria, Byelorussian Soviet Socialist Republic, Colombia, Finland, France, Hungary, Iraq, Italy, Madagascar, Nigeria, Philippines, Poland, Sri Lanka, Ukrainian Soviet Socialist Republic and Union of Soviet Socialist Republics: draft resolution
E/CN.4/1990/L.80	12	Australia, Belgium, Canada, Denmark, France, Germany, Federal Republic of, Greece, Ireland, Italy, Japan, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden and United Kingdom of Great Britain and Northern Ireland: draft resolution

Document issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.81	11	Angola, Australia, Austria, Brazil, Canada, Czechoslovakia, Denmark, Egypt, Finland, France, Germany, Federal Republic of, Honduras, Morocco, Norway, Philippines, Poland, Portugal, Romania, Sao Tome and Principe, Senegal, Spain, Sweden, Swaziland, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland, Venezuela and Yugoslavia: draft resolution
E/CN.4/1990/L.82	21	Bulgaria, Byelorussian Soviet Socialist Republic, Cuba, Czechoslovakia, German Democratic Republic, Hungary, Poland, Romania, Ukrainian Soviet Socialist Republic and Union of Soviet Socialist Republics: draft resolution
E/CN.4/1990/L.83	19	Austria and Belgium: draft decision
E/CN.4/1990/L.84	12	Algeria, Bahrain, Bangladesh, Byelorussian Soviet Socialist Republic, Cuba, Democratic Yemen, Egypt, India, Iran (Islamic Republic of), Jordan, Kuwait, Lebanon, Morocco, Pakistan, Qatar, Saudi Arabia, Somalia, Sudan, Tunisia and Ukrainian Soviet Socialist Republic: draft resolution
E/CN.4/1990/L.85	19	Australia, Belgium, Canada, Denmark, Germany, Federal Republic of, Ireland, Luxembourg, Netherlands, Norway, Portugal, Sweden, United Kingdom of Great Britain and Northern Ireland and United States of America: draft decision

Document issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.85/Rev.1	19	Australia, Belgium, Canada, Denmark, France, Germany, Federal Republic of, Greece, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, United Kingdom of Great Britain and Northern Ireland and United States of America: revised draft decision
E/CN.4/1990/L.86	11	Afghanistan, Argentina, Bolivia, Bulgaria, Byelorussian Soviet Socialist Republic, Canada, Colombia, France, Germany, Federal Republic of, Hungary, Ireland, Italy, Madagascar, Peru, Philippines, Portugal, Spain, Ukrainian Soviet Socialist Republic, Union of Soviet Socialist Republics, United Kingdom of Great Britain and Northern Ireland, Uruguay and Venezuela: draft resolution
E/CN.4/1990/L.87	11	Austria, Czechoslovakia, Gambia, Hungary, Swaziland, Sweden, Switzerland and Union of Soviet Socialist Republics: draft resolution
E/CN.4/1990/L.88	19	Argentina, Austria, Belgium, France, Germany, Federal Republic of, Hungary, Japan, Netherlands, Philippines, Spain, Sweden, United Kingdom of Great Britain and Northern Ireland, Yugoslavia and Zaire: draft resolution
E/CN.4/1990/L.89	11	Greece, Ireland and Morocco: draft decision
E/CN.4/1990/L.90	22	Draft resolution proposed by the Chairperson

Document issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.91	12	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.80: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.92	12	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.75: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.93	12	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.67: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.94	12	Australia, Colombia, Cuba, Denmark, France, Greece, Luxembourg, Mexico, Netherlands, Norway, Peru, Portugal, Spain, Sweden, Uruguay and Venezuela: draft resolution
E/CN.4/1990/L.95	12 (b)	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.56: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council

Document issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.96	14	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.54: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.97	24	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.62: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.98	12	Australia, Belgium, Canada, Denmark, France, Germany, Federal Republic of, Greece, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain and United Kingdom of Great Britain and Northern Ireland: draft resolution
E/CN.4/1990/L.99	19	Australia, Ethiopia, Mexico and Yugoslavia: amendment to draft decision 1 recommended by the Sub-Commission for adoption by the Commission (E/CN.4/1990/2, chap. I, sect. B)
E/CN.4/1990/L.100	22	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.68: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council

Document issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.101	12	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.52: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.102	22	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.37: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.103	12	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.98: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.104	19	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.70: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.104/Rev.1	19	<u>Idem</u>
E/CN.4/1990/L.105	11	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.79: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council

Document issued in the limited series b/
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/L.106	16 (b)	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.19: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.107	6	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.21/Rev.1: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council
E/CN.4/1990/L.108		(Symbol not used)
E/CN.4/1990/L.109	3	Administrative and programme budget implications of draft resolution E/CN.4/1990/L.78: statement submitted by the Secretary-General in accordance with rule 28 of the rules of procedure of the functional commissions of the Economic and Social Council

Documents issued in the non-governmental organization series

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/1	12	Written statement submitted by the Arab Lawyers Union, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/2	11	Written statement submitted by the Women's International Democratic Federation, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/3	12	Written statement submitted by the Commission of the Churches on International Affairs of the World Council of Churches, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/4	9	Written statement submitted by the Federation of Associations of Former International Civil Servants, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/5	23	Written statement submitted by the Baha'i International Community, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/6	19	<u>Idem</u>
E/CN.4/1990/NGO/7	16 (b)	<u>Idem</u>
E/CN.4/1990/NGO/8	9	Written statement submitted by the International Federation of Human Rights, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/9	12	Written statement submitted by the Minority Rights Group, a non-governmental organization on the Roster
E/CN.4/1990/NGO/10	12	Written statement submitted by Liberation, a non-governmental organization on the Roster

Documents issued in the non-governmental organization series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/11	21	Written statement submitted by the Women's International Democratic Federation, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/12	16 (b)	<u>Idem</u>
E/CN.4/1990/NGO/13	5	<u>Idem</u>
E/CN.4/1990/NGO/14	4	Written statement submitted by the World Federation of Trade Unions, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/15	12	<u>Idem</u>
E/CN.4/1990/NGO/16	5	<u>Idem</u>
E/CN.4/1990/NGO/17		No document issued
E/CN.4/1990/NGO/18	8	Written statement submitted by the International Federation of Rural Adult Catholic Movements, a non-governmental organization on the Roster
E/CN.4/1990/NGO/19	12 and 22	Written statement submitted by the International Federation of Human Rights, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/20	22	Written statement submitted by the Women's International Democratic Federation, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/21	4	Written statement submitted by the International League for the Rights and Liberation of Peoples, a non-governmental organization in consultative status (category II)

Documents issued in the non-governmental organization series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/22	4	Written statement submitted by the International Organization of Journalists, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/23	12	Written statement submitted by the International Federation Terre des Hommes, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/24	12	Written statement submitted by the Women's International Democratic Federation, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/25	12	Written statement submitted by the International League for the Rights and Liberation of Peoples, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/26	12	<u>Idem</u>
E/CN.4/1990/NGO/27	12	Written statement submitted by the Women's International Democratic Federation, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/28	6	<u>Idem</u>
E/CN.4/1990/NGO/29	14	Written statement submitted by the World Federation for Mental Health, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/30	5	Written statement submitted by the International Organization of Journalists, a non-governmental organization in consultative status (category II)

Documents issued in the non-governmental organization series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/31	12	Written statement submitted by the International League for the Rights and Liberation of Peoples, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/32	9 and 12	<u>Idem</u>
E/CN.4/1990/NGO/33	20	Written statement submitted by the International Federation of Human Rights, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/34	12	Written statement submitted by the International Movement for Fraternal Union Among Races and Peoples, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/35	12	Written statement submitted by Amnesty International, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/36	4	<u>Idem</u>
E/CN.4/1990/NGO/37	7 (a)	Written statement submitted by the Inter-Parliamentary Union, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/38	7 (c)	<u>Idem</u>
E/CN.4/1990/NGO/39	11 (b)	<u>Idem</u>
E/CN.4/1990/NGO/40	12	<u>Idem</u>
E/CN.4/1990/NGO/41	20	<u>Idem</u>
E/CN.4/1990/NGO/42	9	Written statement submitted by the Four Directions Council, a non-governmental organization in consultative status (category II)

Documents issued in the non-governmental organization series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/43	17	<u>Idem</u>
E/CN.4/1990/NGO/44	8	Written statement submitted by the Habitat International Coalition, a non-governmental organization on the Roster
E/CN.4/1990/NGO/45	8	Written statement submitted by Christian Democratic International, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/46	8	<u>Idem</u>
E/CN.4/1990/NGO/47	12	Written statement submitted by the International Federation of Human Rights, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/48	10	<u>Idem</u>
E/CN.4/1990/NGO/49	9	Written statement submitted by the Four Directions Council, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/50	18	Written statement submitted by the International Federation of Human Rights, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/51	15	Written statement submitted by the Women's International Democratic Federation, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/52	18	<u>Idem</u>
E/CN.4/1990/NGO/53	12	Written statement submitted by Amnesty International, a non-governmental organization in consultative status (category II)

Documents issued in the non-governmental organization series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/54	12	<u>Idem</u>
E/CN.4/1990/NGO/55	12	Written statement submitted by the Institute of International Law, a non-governmental organization on the Roster
E/CN.4/1990/NGO/56	7	Written statement submitted by World Alliance of Young Men's Christian Associations, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/57	7 (c)	Written statement submitted by the International Federation Terre des Hommes, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/58	12	Written statement submitted by the World Federation of Democratic Youth, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/59	7 and 8	Written statement submitted by the International Alliance of Women - Equal Rights, Equal Responsibilities, the International Council of Women, Zonta International, non-governmental organizations in consultative status (category I), the Arab Lawyers Union, Caritas Internationalis, the Conference of European Churches, the International Abolitionist Federation, the International Association of Juvenile and Family Court Magistrates, the International Catholic Child Bureau, the International Council of Jewish Women, the International Federation of Social Workers, the International Federation of Women in Legal Careers, the International Federation of Women Lawyers, the International Federation Terre des Hommes, the International League for the Rights and

Documents issued in the non-governmental organization series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/59 (continued)	7 and 8	Liberation of Peoples, the International Movement ATD Fourth World, the Medical Women's International Association, Pax Christi, Pax Romana, World Association of Girl Guides and Girl Scouts, the World Federation of Methodist Women, the World Movement of Mothers, the World Union of Catholic Women's Organizations, non-governmental organizations in consultative status (category II), the Union of Christian-Democratic Women and the World Federation of Public Health Associations, non-governmental organizations on the Roster
E/CN.4/1990/NGO/60	12	Written statement by the World Federation of Trade Unions, a non-governmental organization in consultative status (category I)
E/CN.4/1990/NGO/61	10	<u>Idem</u>
E/CN.4/1990/NGO/62	12	<u>Idem</u>
E/CN.4/1990/NGO/63	12	Written statement submitted by Survival International Limited, a non-governmental organization on the Roster
E/CN.4/1990/NGO/64	4	Written statement submitted by the World University Service, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/65	12	Written statement submitted by the International Union of Students, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/66	11 (a) and (b)	Written statement submitted by the World Association for the School as an Instrument of Peace, a non-governmental organization on the Roster

Documents issued in the non-governmental organization series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/67	12	Written statement submitted by the World Federation of Trade Unions, a non-governmental organization in consultative status (category I), the American Association of Jurists, the Andean Commission of Jurists, Human Rights Advocates Inc., the International Association Against Torture, the International Commission of Jurists, the International Indian Treaty Council, the International League for Human Rights, the International Union of Students, the Latin American Federation of Associations of Relatives of Disappeared Detainees, Pax Christi, the World University Service, non-governmental organizations in consultative status (category II), and the Indian Council of South America, the International League for the Rights and Liberation of Peoples, and Liberation, non-governmental organizations on the Roster
E/CN.4/1990/NGO/68	10	Written statement submitted by the International Federation Terre des Hommes, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/69	10	Written statement submitted by the International Fellowship of Reconciliation, a non-governmental organization in consultative status (category II)
E/CN.4/1990/NGO/70	12	Written statement submitted by the Indian Law Resource Centre, a non-governmental organization on the Roster
E/CN.4/1990/NGO/71	12	Written statement submitted by the Latin American Federation of Associations of Relatives of Disappeared Detainees, a non-governmental organization in consultative status (category II)

Documents issued in the non-governmental organization series
(continued)

<u>Symbol</u>	<u>Agenda Item</u>	<u>Title</u>
E/CN.4/1990/NGO/77	12	Written statement submitted by the World Federation of Trade Unions, a non-governmental organization in consultative status (category I), the International Association against Torture, the International Association for the Defence of Religious Liberty, the International Commission of Jurists, the International Fellowship of Reconciliation, the International Indian Treaty Council, the International League for Human Rights, the International Organization for the Elimination of All Forms of Racial Discrimination, the International Union of Students, Pax Christi, Pax Romana and the World University Service, non-governmental organizations in consultative status (category II), and the Indian Law Resource Center, Liberation, the Minority Rights Group and the Regional Council on Human Rights in Asia, non-governmental organizations on the Roster

Notes

a/ The summary records of the 25th meeting (closed) and of the closed parts of the 24th, 26th, 35th, 36th and 54th meetings were issued in restricted distribution.

b/ The sponsors listed here include those who became sponsors of the draft resolution or amendment subsequent to the issue of the document.

كيفية الحصول على منشورات الأمم المتحدة

يمكن الحصول على منشورات الأمم المتحدة من المكتبات ودور التوزيع في جميع أنحاء العالم. استعلم عنها من المكتبة التي تتعامل معها أو اكتب إلى: الأمم المتحدة، قسم البيع في نيويورك أو في جنيف.

如何购取联合国出版物

联合国出版物在全世界各地的书店和经售处均有发售。请向书店询问或写信到纽约或日内瓦的联合国销售组。

HOW TO OBTAIN UNITED NATIONS PUBLICATIONS

United Nations publications may be obtained from bookstores and distributors throughout the world. Consult your bookstore or write to: United Nations, Sales Section, New York or Geneva.

COMMENT SE PROCURER LES PUBLICATIONS DES NATIONS UNIES

Les publications des Nations Unies sont en vente dans les librairies et les agences dépositaires du monde entier. Informez-vous auprès de votre libraire ou adressez-vous à : Nations Unies, Section des ventes, New York ou Genève.

КАК ПОЛУЧИТЬ ИЗДАНИЯ ОРГАНИЗАЦИИ ОБЪЕДИНЕННЫХ НАЦИЙ

Издания Организации Объединенных Наций можно купить в книжных магазинах и агентствах во всех районах мира. Наводяте справки об изданиях в вашем книжном магазине или пишите по адресу: Организация Объединенных Наций, Секция по продаже изданий, Нью-Йорк или Женева.

COMO CONSEGUIR PUBLICACIONES DE LAS NACIONES UNIDAS

Las publicaciones de las Naciones Unidas están en venta en librerías y casas distribuidoras en todas partes del mundo. Consulte a su librero o diríjase a: Naciones Unidas, Sección de Ventas, Nueva York o Ginebra.