[image: image1.jpg]mDPOD

bled People’s Organisations Denmark


[image: image1.jpg]


Taastrup, 06 Jun 2016
Sag 14-2016-00405– Dok. 257257/sih_dh
Draft Guidelines on periodic reporting including under the Simplified reporting procedure reply from Disabled People’s Organisations Denmark

To the members of the CRPD-Committee

Hereby the considerations from Disabled People’s Organisations Denmark 

In general we find the existing guidelines instructive and easy to follow. Furthermore, we find that the guidelines support the options to compare efforts, outcomes and concluding observations in the different countries all reporting under the CRPD.

A set of indicators can be a helpful tool to make sure the Committee gets information on all issues of concern, and in general we approve of such a set. However, we do not find that the indicators in itself can be labelled a simplified procedure. We find that they among other things should be accompanied by explanations and description of their purposes. 

For us it is unclear if the reporting procedure, pre-session and session will happen after the same structures as today. This must be spelled out. The indicators alone do not do the trick.
With the backlog of the Committee and experiences from other UN Human Rights Committees, like working in two chambers to eliminate backlog, we had expected other considerations over the reporting procedures as well.
We find that it is much needed to address such other challenges in the work of the Committee under a new set of guidelines, and that these challenges are to be sought solved with a revised set of guidelines. Below we will highlight the most important issues in that relation. 

E.g. we expected that guidelines of a simplified reporting procedure would touch upon the opportunities of civil society organisations, especially DPO’s, to engage and inform the Committee. Among other things if the working method with pre-session and session are to be changed or upheld, and if changed, what are they to be substituted with. We find that such considerations are much needed. 

It is of our concern that the CRPD is thought of as a convention scrutinizing the situation and development in the ratifying countries in four yearly cycles. In practice the timespan between dialogues with government is substantially longer. Not least as longer timespans is the unavoidable consequence of merging 2nd and 3rd round of the country reports, as the Committee did in concluding observations after Denmark’s and other countries first session and the evaluation of the initial report. 

We find it fully legitimate to search for new and better ways to monitor the fulfilment of the CRPD, and we would recommend the Committee to draft new guidelines and facilitate a debate with stakeholders.

Kind regards

Thorkild Olesen
chairperson


