A/HRC/23/CRP.2
A/HRC/23/CRP.1

	
	
	A/HRC/23/CRP.2

	
	
	Distr.: Restricted
14 June 2013

English only

Human Rights Council

Twenty-third session

Agenda item 1

Organizational and procedural matters

Human Rights Council Task Force on Secretariat Services, Accessibility for Persons with Disabilities and Use of Information Technology

Status of implementation of recommendations as of 10/06/2013

List of abbreviations

OHCHR

Office of the High Commissioner for Human Rights

OHCHR-HRCB
Human Rights Council Branch

UNOG

United Nations Office at Geneva

UNOG-DCM

Department of Conference Management

UNOG-DOA

Division of Administration

UNOG-DOA-CSS:
Central Support Services

UNOG-SSS:

Security and Safety Service
DGACM:

Department of General Assembly and Conference Management

ACABQ:

Advisory Committee on Administrative and Budgetary Questions

CRPD:

Convention on the Rights of Persons with Disabilities

HRC:

Human Rights Council
Introduction
1. On 22 March 2012, the Human Rights Council adopted decision 19/119 entitled “Task Force on secretariat services, accessibility for persons with disabilities and use of information technology”, in which it endorsed the report of the Task Force, including its recommendations.

2. On 31 May 2013, the Task Force held a meeting to review the status of implementation of recommendations related to accessibility for persons with disabilities. Representatives of UNOG, OHCHR, member States and civil society discussed progress made and remaining challenges. The minutes of this meeting will be available on the HRC Extranet (https://extranet.ohchr.org/sites/hrc/HRCReview/OutcomeAndFollowup/Pages/TaskForce.aspx).
3. The below table aims at informing the Council about progress made on the implementation of each recommendation made by the Task Force, since the last progress report to the Council, A/HRC/21/CRP.1.

I.
Secretariat Services

	Responsible Party
	Recommendation
	Partners
Involved
	Comments

	IMPLEMENTED

	OHCHR
	10. When preparing annual calendars in the future, measures aiming at avoiding back-to-back sessions of the HRC and the Working Group on the UPR should be taken.
	UNOG
HRCB
	Consultations are ongoing between UNOG and OHCHR on the calendar for 2014. UNOG/DCM aims to establish a more balanced, evenly spread out calendar of meetings for 2014 through keeping a minimum gap of four (4) weeks between the HRC and the UPR sessions, trying to schedule more calendar meetings during the month of August, and scheduling no more than two (2) sessions of Human Rights Treaty Bodies during the same time. UNOG/DCM notes that the calendar of meetings is quite full and further expansions of the human rights machinery could not be accommodated without additional new conference rooms equipped with interpretation booths and additional office space for OHCHR staff.

	OHCHR
	12. The Office of the High Commissioner should post advance edited HRC pre-session documents on the website of the Office as early as possible, in order to facilitate their consideration by the Council or its working groups and other subsidiary bodies.
	HRCB
	Already implemented

	IN PROGRESS

	OHCHR
	11. Measures should be taken by the Secretariat to ensure the timely submission (OHCHR), processing and publication (UNOG) of HRC pre-session documents. In the event of delay, the Secretariat should, to the greatest extent possible, provide information on the expected date of public release of delayed documents.
	HRCB
	OHCHR has developed an internal mechanism to update document submission status on a weekly basis on OHCHR intranet. In addition, an OHCHR Group of Document Focal Points has been established to facilitate and coordinate document preparation and submission. OHCHR has also introduced negotiated late slotting for HRC pre-session documents on an exceptional basis, which helps to improve timely submission. (A/HRC/21/CRP.1)

	NOT STARTED

	DGACM,ACABQ,
5th Committee and UN Controller
	9. The Department for General Assembly and Conference Management, the Advisory Committee on Administrative and Budgetary Questions, the Fifth Committee and the United Nations Controller are encouraged to take the measures necessary to strengthen the documentation processing capacity of the United Nations Office at Geneva, in particular its translating and editing capacity.
	
	On 15 November 2012, the HRC President raised this issue during her meeting with Mr. Graisse, Acting Head of DGACM. He indicated that the transfer of posts from NY to GE was not a feasible option, due to the current financial situation and the significant cost of posts in Geneva. However, he informed that the possibility of transferring some of the workload from Geneva to New York or other UN Offices in order to partly relieve UNOG conference services editing and translation services would be considered. On 22 November 2012, the President sent a follow-up letter to Mr. Graisse on this issue. Effective 01 July 2013, DGACM will be processing all CEDAW documentation, with the exception of in-session documents and original summary records for sessions held in Geneva. This workload transfer is a welcome step and discussions are underway pursuing the possibility of similar arrangements with other bodies.

	DGACM
	13. In exceptional circumstances, workload sharing should be considered by the Department for General Assembly and Conference Management between various duty stations for the processing of documents, whenever the United Nations Office at Geneva does not have sufficient capacity to process all documents in a timely manner, ahead of HRC-related meetings.
	
	DGACM has agreed to workload sharing of UPR pre-session documents on a case-by-case basis.

Also see comment on recommendation No9.

	DGACM,
5th Committee
	14. The Department for General Assembly and Conference Management and the Fifth Committee are encouraged to take the measures necessary to meet the demands of sustainable webcast coverage of the sessions of the HRC and the Working Group on the UPR, including by strengthening the capacity of the Department of Public Information in Geneva. In future, webcast coverage of other Council meetings could be considered.
	DPI/ OHCHR
	At the 22nd session, the HRC adopted a decision submitted by the President of the Council (A/HRC/22/115) whereby the Council rrecommended “that the General Assembly consider ways to ensure sustainable live webcasting and subsequent storage of Human Rights Council meetings held in the framework of the sessions of the Council and of the Working Group on the Universal Periodic Review”. The President will follow up on this issue during his visits to New York in June and November 2013.

II.
Accessibility for persons with disabilities
	Responsible Party
	Recommendation
	Partners
Involved
	Comments

	IMPLEMENTED

	OHCHR
	29.b) Proposing adjustments to the seating arrangements in room XX to allow all participants, including wheelchair users and personal assistants of persons with disabilities, to take part in the work of the HRC on an equal basis with others
	
	Seats have been removed on an ad-hoc basis at the back of the room XX, so as to allow persons in wheelchairs to be seated behind desks reserved for this purpose. These arrangements have been implemented when needed throughout HRC sessions, including at the most recent annual interactive debate on the rights of persons with disabilities (March 2012). Also under consideration is reserving certain easily accessible seats for persons in wheelchairs and marking them with a clearly visible sign. These measures will continue to be discussed and implemented in coordination with UNOG/DCM’s Central Planning and Coordination Service (CPCS). Similar seating arrangements may also be needed for older persons with specific accommodation needs. (A/HRC/21/CRP.1)

	OHCHR
	29.c) Ensuring that participants are provided with practical information on the session of the HRC in accessible formats (for example, visual directories, programme of work and orders of the day).
	
	All documents produced by OHCHR for the HRC are accessible, i.e. in word and posted in word. This includes, for instance, the Programme of Work, the Order of the Day, the Practical guide for NGO participants. OHCHR has also rendered certain PDF documents accessible, including the visual directory. (A/HRC/21/CRP.1). OHCHR’s Handbook for Civil Society, a user-friendly and authoritative publication on United Nations human rights bodies and mechanisms, including the Human Rights Council, Special Procedures, and UPR, is available in English and French CD-Roms in DAISY/Braille version for persons with visual and print disabilities.

	DOA/DCM/UNOG SSS
	30.c. Appoint Focal Point at UNOG with overall responsibility for enhancing accessibility of premises, meetings and documentation
	
	Accessibility Focal points have been appointed within UNOG in respective areas (DCM, ODG, DoA)

	UNOG SSS
	31.b. Facilitate access to the Palais for vehicles to allow for persons with disabilities to be transported to entrances of buildings
	
	UNOG SSS provides special badges for persons with disabilities, who arrive by car at Pregny Gate, allowing them to park their cars on especially reserved parking places. For persons with disabilities arriving by taxi, UNOG SSS provides them with a taxi pass when entering Pregny Gate and also assists them with getting a taxi when leaving. (A/HRC/21/CRP.1)

	DOA
	31.a) Amend conference registration form so that persons with disabilities are able to indicate specific mobility / accessibility requirements
	UNOG SSS
OHCHR
	The Division of Administration has worked with UNOG SSS and OHCHR on a revised conference registration form. The final revised form has been shared with UNOG SSS for further distribution to the respective substantive secretaries and other organizers of conferences and meetings.

	UNOG SSS
	31.b. Facilitate access of personal assistants of persons with disabilities and providing assistance to persons with disabilities with registration and accreditation procedures for participants in meetings
	
	UNOG SSS has implemented a standard procedure at Pregny Gate whereby priority access is automatically given to persons with disabilities and their personal assistants upon arrival at the gate.

	DOA CSS
	32.b. Guarantee a minimum level of accessibility to the Palais and room XX, which should include an automatic entrance at door 40, accessible toilet facilities in proximity to the room, and an accessible and clearly identified lift to reach the room
	
	Toilets near room XX have been made accessible; four elevators near room XX are fully accessible; UNOG CSS has improved the signage to the accessible infrastructure (bigger signs, more symbols indicating accessible toilets, doors, etc.).

	DOA CSS
	32.c) Develop practical accessibility guide to the Palais in accessible format, incl. practical information on accessible facilities and services
	
	The Division of Administration, with assistance from DCM, has developed a map, indicating accessible doors, elevators and toilets. UNOG/DCM will coordinate with relevant parties to develop a Braille version of this map.

	IN PROGRESS

	OHCHR
	29.a) Ensuring that its website and that of the HRC are made fully accessible, in conformity with international standards on accessibility for persons with disabilities;
	
	The OHCHR web team is and has been working on rendering the OHCHR websites (public, intranet and extranet) fully accessible to persons with disabilities. So far about 80% of the public website and all of the extranet are accessible to persons with disabilities with respect to the navigation and static content on the pages. Specifically over 10'100 pages of the public website have been made accessible and the remaining 1’600 pages are still being worked on. All the work will be completed by the end of 2013. In addition, OHCHR is developing an accessibility statement for its Internet page as well as internal step-by-step guidelines for staff to be posted on the intranet, as well as other awareness-raising measures among staff, so that in creating web content for the website, OHCHR can ensure that it is increasingly accessible to persons with disabilities.

	All of UNOG
	30.a) Disseminate information on all existing accessibility measures for persons with disabilities at the Palais de Nations, including through the creation of a page on accessibility on the Office website
	
	The UNOG Focal Point responsible for the UNOG website (Library) has been requested to develop a section on accessibility issues as part of the website. A meeting for the development of content for the accessibility section on the UNOG Intranet was held on Thursday 13 June 2013.

	DOA/DCM
	30.b) Develop an accessibility plan, in coordination with the OHCHR and persons with disabilities or their representative organizations
	OHCHR
DCM
UNOG SSS
	As described in the comments under recommendation 30.a, a meeting between UNOG/DOA, UNOG/SSS, UNOG/DCM and OHCHR was held on Thursday 13 June 2013 to discuss the development of a special section on accessibility at UNOG on the UNOG internet. The page will contain a description of the accessibility of the premises, special procedures when entering, services provided by DCM and relevant reference materials.

	DCM
	30.d) Adopt accessible conference planning guidelines for provision of appropriate forms of assistance and support to persons with disabilities attending meetings at the Palais
	DOA/CSS
OHCHR
	See comment under recommendation 30.b) above

	All of UNOG
	30.e) Organize disability awareness seminars for staff members of the UNOG and of the OHCHR involved in the work of the Human Rights Council, and ensure that staff turnover is covered
	OHCHR
	UNOG is in discussion with OHCHR to assess options to piggy-back on their staff training to raise awareness of staff for accessibility issues. A pilot training with Microsoft, AbilityNet and Middlesex University for OHCHR staff on website and document accessibility will be held on 25 and 26 June 2013. After the pilot phase is completed, and properly assessed, it could be extended to include other stakeholders, including UNOG colleagues and members of the Task Force.

	DOA CSS
	32.a) Ensure that when acquiring new equipment and furniture principle of universal design (defined in article 2 of Convention on Rights of Disabled Persons) is applied
	
	All UNOG renovation projects take into account accessibility issues (A/HRC/21/CRP.1)

	DOA CSS
	32.d)Ensure that the Strategic Heritage Plan ensures full accessibility of the Palais and that persons with disabilities are involved in the assessment of furniture and facilities
	
	One of the objectives of the Strategic Heritage Plan is to render the Palais accessible for persons with disabilities. It is to be approved in 2013 and its implementation will last 8 years. (A/HRC/CRP.1)

	NOT STARTED

	UNOG-DCM
	33.a) Ensuring that parliamentary documents are available in an accessible format through the electronic document distribution system, and making providing documents available in Braille, upon request, during sessions of the Human Rights Council, subject to the availability of resources
	
	Ensuring that all parliamentary documents are available in an accessible format through the electronic document distribution system (ODS) would require a legislative mandate from the General Assembly, supported by a PBI, as there would be cost implications. The CRPD is entitled to and resources have been made available for parliamentary documents in Braille but there are no specific provisions for the same service to be provided to the HRC or other UN organs. However, in a spirit of flexibility, DCM can provide a limited number of documents in Braille upon request, provided that they are informed sufficiently in advance. DCM has now taken specific measures to increase their capacity to respond to ad hoc requests from the HRC. In a month’s time, DCM will have two new Braille embossers, one of which will print Braille and ink, line by line, on the same page. This function will significantly help non-visually impaired persons to check the alignment and completeness of the Braille version of the document. A standby system of staff has also been put in place in order to ensure that someone can be contacted anytime to respond to such ad hoc requests, given one hour’s advance notice.

	UNOG-DCM
	33.b) Increasing progressively the availability of captioning and sign language interpretation at sessions of the Human Rights Council.
	
	DCM indicated it has no mandate or resources to provide captioning and sign language interpretation to the HRC, and suggested the Council may wish to request the GA to allocate the necessary funds. Another issue DCM faces is the difficulty to find suppliers for such services, especially in Arabic, Chinese and Russian. DCM would appreciate receiving end-user feedback on the quality of captioning and sign language interpretation that it has provided so far. DCM indicated that if the demand increases and the GA provides resources, development of in-house capacity to provide these services could be explored. Under cover of a letter the President sent a questionnaire to all participants of the Council seeking feedback on the services provided (including IS interpretation and captioning) during the 22nd session of the Human Rights Council to enhance accessibility for persons with disabilities. OHCHR will share the results with UNOG focal points to implement further improvements.

III.
Use of information technology

	Responsible Party
	Recommendation
	Partners
Involved
	Comments

	IMPLEMENTED

	OHCHR-HRC Secretariat
	Recommendations No.46 to No.50 on video messages have been implemented
	
	This measure has been successfully implemented since the 20th session of the HRC in enhancing participation of non-resident delegations, in particular for NHRIS and NGOs which are not based in Geneva. (A/HRC/21/CRP.1)

	OHCHR-HRC Secretariat
	57. During regular sessions of the HRC, efforts should be made to ensure that the written statements of special procedures mandate holders, independent experts and panellists are made available on the Council extranet approximately 30 minutes before their delivery before the Council plenary.
	
	This measure has been successfully implemented since the 20th session of the HRC and has allowed saving a significant amount of paper since then. Indeed, previously, 250 hard copies of each statement were distributed in the room. (A/HRC/21/CRP.1)

	IN PROGRESS

	HRC member and observer States
	56. All Members and observers of the HRC are encouraged to access their UNOG mailing accounts and to opt not to receive hard copies of Council-related documentation, but rather receive e-copies thereof. Members and observers may also wish to subscribe to the United Nations e-Subscription service (available from (www.undocs.org), which provides links to newly published documents as soon as they become available.
	
	UNOG/DCM confirms that 27 permanent missions have opted not to receive paper copies of parliamentary documents. The preparation and transmittal of a reminder note to all PMs is scheduled, but has not yet taken place for 2013.

	OHCHR and UNOG
	58. Continued efforts should be made by the United Nations Office at Geneva and the Office of the High Commissioner to develop various electronic tools enabling users to have access to documents online in an increasing manner.
	
	UNOG/DCM is developing a DigitalSmart approach for meetings, encompassing a PaperSmart Portal and Digital Recordings as well as e-Pigeonholes for document distribution. This approach could also include applications to draft and work on documents digitally in an interactive manner.

[image: image1.png]Please recycle @

GE.13-
2

