Committee on the Rights of Persons with Disabilities

Informative note on the participation of stakeholders in the fifteenth session (29 March- 21 April, 2016) and fifth Pre-sessional Working Group (21-24 March, 2016)
(The information below applies to the participation of Organizations of Persons with Disabilities and Civil Society Organizations. Particular modalities for the participation of National Human Rights Institutions and independent monitoring mechanisms in the work of the Committee are further spelled out at the bottom of this note)
I. Participation in the consideration of initial reports at the 15th session
1. When and where will the 15th session take place?

From Tuesday 29 March, 10.00 p.m. to Thursday 21 April 1:00 p.m. 2065, at the Ground Floor Conference Room, Palais Wilson, in Geneva, Switzerland
2. Which countries will be considered during the session?

The initial reports of the following countries will be considered: Chile, Lithuania, Portugal, Serbia, Slovakia, Thailand, and Uganda.
3. When will these countries be considered?

Portugal: Tuesday 29 March (3- 6 p.m.) and Wednesday 30 April (10 a.m.-1 p.m.)

Thailand: Wednesday 30 March (3- 6 p.m.) and Thursday 31March (10 a.m.-1 p.m.)

Chile: Thursday 31 March (3- 6 p.m.), and Friday 1 April (10 a.m.-1 p.m.)

Slovakia: Monday 4 April (3-6 p.m.), and Tuesday 5 April (10 a.m.-1 p.m.)

Serbia: Tuesday 5 April (3-6 p.m.), and Wednesday 6 April (10 a.m.-1 p.m.)

Lithuania: Wednesday 6 April (3-6 p.m.), and Thursday 7 April (10 a.m.-1 p.m.)

Uganda: Thursday 7 April (3-6 p.m.), and Friday 8 April (10 a.m.-1 p.m.)
The Committee will adopt lists of issues in private meetings. For information on how to contribute to the adoption of the lists of issues please check the information below under the heading “Adoption of list of issues during the 15th session”.
4. Is it possible to attend the meetings when these countries will be considered?

Yes, the meetings are open to the public, attendees from organizations of persons with disabilities and civil society organizations may observe the dialogues between the delegations of these States parties and the Committee, but they cannot make statements or raise questions from the floor.

5. If I am not present in Geneva, is it possible to follow the meeting by webcasting?

Yes, webcasting is provided to the Committee’s meetings by the International Disability Alliance. Live webcasting is available at the following web link: http://www.treatybodywebcast.org/

(a) Accreditation

6. When can I request to be accredited for the 13th session?
The accreditation period begins on 14 March 2016 and ends on 23 March 2016.
7. Will I receive an acknowledgement of receipt of my request for accreditation? Will I obtain confirmation of my accreditation?

No, the Secretariat does not acknowledge receipt of accreditation requests; however, it confirms accreditation of applicants within at least 7 working days. Please wait for the expiration of 7 working days before making any further inquiry.
8. What happens if I am late in requesting my accreditation?

Due to the large number of requests received by the Secretariat, it is not possible to ensure processing of requests received after the deadline.

9. If I require a visa to enter Switzerland, will the United Nations facilitate visa procedures? Can I get an invitation letter in order to initiate visa procedures in my country?

No, the United Nations is not in a position to facilitate visa procedures or issuing invitation letters.
10. How can I get accredited?

Please fill in the form below and send it back to the following email address: aquist@ohchr.org, copying rouko@ohchr.org
(b) Written submissions

11. When is the deadline to make a written submission?

4 March 2016.
12. Will I receive an acknowledgment of receipt of my submission?
The Secretariat does not acknowledge receipt of submissions; however, it posts all written submissions on its webpage within at least 7 working days (unless submissions are identified as confidential). Please wait for the expiration of 7 working days before making any further inquiry.

13. What happens if I submit information after the deadline?

The Secretariat cannot ensure the processing of submissions received after the deadline.

14. How can I make a submission?

Please send an email, attaching the submission, to the following email address: jaraya@ohchr.org
Please indicate in the subject of the email: “submission” and the “name of the country” (e.g. “Submission Serbia”)

15. Is there a page limit?
Yes, the Committee recommends concrete and concise documents, and suggests that their length be limited as follows: A maximum of 10,700 words in the case of alternative reports; a maximum of 5,350 words for other submissions.

16. Is there a template for written submissions?

The Committee strongly recommends that written submissions have the following structure:
(a) Self-introduction of the submitting organization, and in the case of DPOs and CSOs, brief description of its activities at the international and/or national level, their mission/vision statement and what role persons with disabilities play in the organization, and level of inclusiveness and participation of persons with disabilities in the drafting of the submission;
(b) Executive summary, no longer than one page;
(c) Make reference to specific articles of the Convention addressed in the submission; and
(d) Propose recommendations. Please note that requirements (a) and (b) in this section are not considered within the length limits recommended above.

17. Shall I submit my written contribution in any particular format?
Yes, the written submissions should be provided in accessible digital or electronic formats, for example, word or text formats. Please avoid PDF formats.
18. Do I need to submit hard copies?

No, hardcopies are not necessary since the Committee has fully adhered to the United Nations greening policy.
19. Can I make corrections or amendments to an already submitted document?
The submitting organizations are encouraged to send the final versions of their submissions. Due to the large volume of submissions received, once the document has been posted on the Committee’s webpage, no further corrections or amendments will be processed.
(c)Briefings on country situations by representatives of organizations of persons with disabilities and civil society organizations
20. Are there briefings on country situations scheduled to take place during the session?

Yes, during the official meeting time the following time slots have been allocated to briefings on country situations

Tuesday 29 March, 1.45 p.m. - 2:45 p.m. Briefing on Portugal (closed)
Wednesday 30 March, 1.45 p.m. - 2:45 p.m. Briefing on Thailand (closed)
Thursday 31 March, 1.45 p.m. - 2:45 p.m. Briefing on Chile (closed)
Monday 4 April 1.45 p.m. - 2:45 p.m. Briefing on Slovakia (closed)
Tuesday 5 April, 1.45 p.m. - 2:45 p.m. Briefing on Serbia (closed)

Wednesday 6 April, 1.45 p.m. - 2:45 p.m. Briefing on Lithuania (closed)

Thursday 7 April: 1.45 p.m. - 2:45 p.m. Briefing on Uganda (closed)

21. Where will the briefings take place?

In the Ground Conference Room of Palais Wilson, Geneva.

22. If I plan to participate in the briefing, is there a deadline to request it?

Yes, you need to submit a request prior to 1 March 2016
23. What do I need to indicate in my request?

Representatives of organizations of persons with disabilities and civil society organizations applying for a briefing meeting, shall submit a request specifying: (a) The name of the organization: coalitions are encouraged to make a brief description of their comprising organizations, their mission/vision statement and what role persons with disabilities play in the organization; (b) the title of the briefing event; (c) Brief description of the topics that will be addressed during the country specific briefing. (e) Name and function of the speaker(s).

24. Shall my organization make accessibility arrangements?

The United Nations provide international sign language interpretation and captioning in English only during official meeting hours (10 to 1, and 3 to 6). For briefings held during non-official meeting time, applicant organizations shall indicate if they will provide any additional accessibility service such as national sign language interpretation, Braille documentation, easy-to-read text and/or other accessibility tools.
25. Shall I provide an electronic version of my statement?

Yes, speakers are requested to submit statements of their interventions to the Secretariat prior to the briefing.

26. How much time will be allocated to my oral presentation?
Organizations willing to make oral statements are encouraged to coordinate themselves the use of meeting time and the allocation of time slots amongst themselves. If such coordination is not feasible, the Committee Secretariat will allocate time slots after consultation with the Chair of the Committee. Speakers are encouraged to make short statements to allow for time for the experts of the Committee to raise questions. Since democracy is a basic principle of the Committee, time will be distributed among all applicant organizations present. The priority will be given to those applicant organizations that have also submitted written information (see part b). The order of interventions will be: coalition of organizations of persons with disabilities, country-based disabled persons’ organizations, international disabled persons ‘organizations and other civil society organizations.

(d) Thematic Briefings

27. Is it possible to organize a thematic briefing?

Yes, the above-mentioned information in part (c) is also applicable to thematic briefings. Thematic briefings will take place during non-official meeting time.
(e) List of issues to be adopted during the 15th session (29 March -21 April 2015)
28. For which countries will the Committee adopt List of issues during the forthcoming 15th session?
The Committee plans to adopt list of issues regarding the initial report of Guatemala and the Plurinational State of Bolivia
29. Is it possible to attend the meeting when the List of issues will be adopted?
No, the adoption takes place in a private meeting.
30. Is it possible to make written contributions regarding the List of issues to be adopted, and would there be a deadline to do that?
Yes, regarding the deadline, content and other requirements please take into account the information referred to in part (b) above.
31. Is there an opportunity to participate in the briefing related to the European Union?

Yes, a briefing has been initially scheduled on Monday 18 April from 1:45 to 2:45 on Bolivia and on Wednesday 20 April from 8:45 to 9:45 a.m. on Guatemala
Please refer to the above-mentioned information (part c) about deadlines, accreditation and other requirements related to briefings.

II List of issues to be adopted during the 5th Pre-sessional Working Group (21-24 March 2016)
32. For which countries does the Committee plan to adopt List of issues in the forthcoming 5th PSWG?

The Committee plans to adopt list of issues regarding the initial reports of Ethiopia, Moldova, Italy, United Arab Emirates, Colombia, and Uruguay.
33. Is it possible to attend the meetings during which the List of issues will be adopted?

No, the adoption takes place in private meetings

34. Is it possible to make written contributions, and is there a deadline to do that?
Yes, regarding the deadline, content and other requirements please take into account the above-mentioned information in part (b).
35. Is there an opportunity to participate in country briefings related to these countries?

Yes, country briefings have been initially scheduled as follows:
· Monday 21 March, 10 a.m.-11.30 am, on Ethiopia (closed)
· Monday 21 March, 11.30 a.m.-1 p.m. on Moldova (closed)

· Tuesday 22 March, 11.30 a.m.-1 p.m. on Italy (closed)

· Wednesday 23 March, 10 a.m.-11.30 am, on United Arab Emirates (closed)

· Wednesday 23 March, 3.00 p.m.-4:30 p.m. on Uruguay (closed)

· Wednesday 23 March, 4:30 p.m.- 6:00 p.m., on Colombia (closed)
Please refer to the above-mentioned information in part (c) about deadlines, accreditation and other requirements related to briefings.

III. Participation of National Human Rights Institutions and independent monitoring mechanisms in the 15th session and 5th pre-sessional working group of the Committee

The above-mentioned information about accreditation, written submissions, country briefings and thematic briefings is equally applicable to National Human Rights Institutions (NHRIs) and Independent Monitoring Mechanisms (IMMs).
There are three modalities for the participation of NHRIs and IMMs
36.1 Independent participation during the dialogue with State parties

NHRIs and IMMs can indicate to the Committee their interest in participating in the dialogue with the States parties in their independent capacity, under one or more of the following modalities:
(1) by making an opening statement (up to 5 minutes)
(2) by answering questions posed by experts of the Committee;
(3) by making closing remarks (up to 2 minutes).
Requests in this regard should be addressed to the Secretary of the Committee (jaraya@ohchr.org) at least one month in advance of the beginning of the session (no later than 1 March 2016). Space in the room and a flag are specifically reserved for NHRIs and IMMs
36.2. Bilateral private briefings with country-rapporteurs and other experts of the Committee

NHRIs and IMMS interested in participating in these private briefings should contact the Secretary of the Committee (jaraya@ohchr.org) no later than 1 March 2016.
36.3 Participation of NHRIs and IMMs in the briefings in which DPOs and CSOs participate
NHRIs and IMMs can also participate in these briefings, please see above Nos 32 to 35.
37. ICC Geneva Office

For further information about how NHRIs can participate in the reporting process, NHRIs may whish to contact the ICC Geneva Representative, Katharina Rose at k.rose.icc@gmail.com
In particular, upon request and on behalf of the NHRI, the ICC Geneva Representative may deliver a statement or otherwise information to the Committee in case the NHRI is not represented in Geneva.

6
7

