A/HRC/21/CRP.1
A/HRC/21/CRP.1

	
	
	A/HRC/21/CRP.1

	
	
	Distr.: Restricted
27 September 2012
English only

Human Rights Council

Twenty-first session

Agenda item 1
Organizational and procedural matters

Progress report of the task force on secretariat services, accessibility for persons with disabilities and use of information technology
Contents

Paragraphs
Page

I.
Introduction

1–2
3

II.
Recommendations on Human Rights Council (HRC) Secretariat Services

3–16
3

III.
Recommendations on Accessibility for Persons with Disabilities

17–53
5

IV.
Recommendations on the use of Video-Conferencing/Messaging

54–56
11

V.
Recommendations on Paper-Smart Measures

57–61
11

I.
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. The present report aims at informing the Council about progress made on the implementation of each recommendation made by the Task Force.

II.
Recommendations on Human Rights Council (HRC) Secretariat Services

A.
The Department for General Assembly and Conference Management (DGACM), the Advisory Committee on Administrative and Budgetary Questions (ACABQ), 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 (UNOG), in particular its translating and editing capacity.
3. The transfer of posts from New York to Geneva to strengthen the permanent translating and editing capacity of UNOG with regard to Council-related documentation was not proposed in the 2012-2013 budget and thus not considered by the Fifth Committee last year. However, it is necessary to underline that since its establishment, the UPR has been underfunded and continues to be provided with insufficient conference services for the three annual sessions of the Working Group on the Universal Periodic Review (UPR). In particular, the translating and editing capacity of UNOG Department of Conference Management (DCM) needs to be strengthened in order to ensure the timely release of HRC pre-session documents. A request to strengthen its permanent translating and editing capacity was made by UNOG DCM in 2008, however it was not granted.
4. The strengthening of the translating and editing capacity through the transfer of posts from New York to Geneva could nonetheless be undertaken now within existing resources, upon decision by relevant bodies.

B.
When preparing annual calendars in the future, measures aiming at avoiding back-to-back sessions of the HRC and the Working Group on the Universal Periodic Review (UPR) should be taken.
5. This recommendation is already successfully implemented; no back-to back sessions of the HRC and the Working Group on the UPR are scheduled for 2013. Continuous efforts of coordination should be undertaken in the future.
6. No specific additional financial resources are required in order to pursue these efforts.

C.
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.
7. To increase transparency within the Office of the High Commissioner for Human Rights (OHCHR) and with the aim to facilitate timely submission of pre-session HRC documents, 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.
8. No specific additional financial resources are required in order to pursue these efforts.

D.
The OHCHR 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.
9. This recommendation is already implemented by the OHCHR.

10. No specific additional financial resources are required in order to pursue these efforts.

E.
In exceptional circumstances, workload sharing should be considered by the DGACM between various duty stations for the processing of documents, whenever the UNOG does not have sufficient capacity to process all documents in a timely manner, ahead of HRC-related meetings.
11. This recommendation has already been implemented on a few occasions. The latest being the 13th session of the Working Group on the UPR, for which three national reports submitted after the deadline were sent to New York for processing in French. Workload sharing, however, is not systematically implemented and presently involves a very small percentage of human rights-related documentation.
12. It should be noted that DGACM has sufficient capacity to issue 100% of pre-session slotted documents on time, while UNOG DCM cannot meet the timeframes and the UN Office in Vienna caps the level of documentation each client may submit. Under Integrated Global Management of conference services, levels of service (e.g. timely issuance rates) should be equal across the duty stations.
13. No specific additional financial resources are required in order to pursue these efforts.

F.
The DGACM 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.
14. One of the proposals made to ensure more sustainable webcast coverage was to request, through the 3rd Committee of the General Assembly, a share of the resources which have been allocated to ensure the provision of summary records and webcast coverage of the meetings of the six main committees of the General Assembly.
15. In order to find a sustainable and long-term solution to finance the webcast of the sessions of the HRC and the Working Group on the UPR, it would be necessary to include the following necessary resources in the next regular budget biennium (2014-2015):
(a)
Existing staffing levels which are currently funded with extra-budgetary resources for the coverage of the ordinary and extraordinary sessions of the HR and of the Working Group on the UPR (18 weeks) (one G5 staff: 275’600 USD and three G staff: 157’836’60 USD) for a total of 433’436’60 USD for the 2014-2015 regular budget biennium.

(b)
Permanent staff that would allow the webcast of more Council meetings (one P3 staff: 369’000 USD and three G staff: 826’000 USD) for a total of 1’195’000 USD for the 2014-2015 regular budget biennium.
(c)
Computer equipment including nine hi-end multi-media desktop computers and software (18’000 USD), 4 staff computers (4’000 USD), 1 DVD player/recorder (500 USD), 1 LaserJet printer (500 USD), for a total of 23’000 USD for the 2014-2015 regular budget biennium.
(d)
Archival storage costs for 18 weeks, including the enterprise video platform license fee (20’000 USD), the bandwidth fee (3’000 USD), the streams global delivery fee (10’000 USD) and the storage fee (6’500 USD), for a total of 39’500 USD for the 2014-2015 regular budget biennium.
16. The above figures were unfortunately received too late and could therefore not be included in a draft decision to be considered by the HRC at its 21st session, in time for the preparation of the 2014-2015 regular budget biennium. Should the HRC nonetheless decide to secure sustainable resources for the webcast coverage of HRC meetings, a draft decision with Programme Budget Implication could be presented for that purpose at the 22nd session.

III.
Recommendations on Accessibility for Persons with Disabilities

A.
The Office of the High Commissioner should consider:

1.
Ensuring that its website and that of the HRC are made fully accessible, in conformity with international standards on accessibility for persons with disabilities;

17. The OHCHR web team is and has been working on rendering the OHCHR websites (public, intranet and extranet) fully accessible to persons with disabilities. The issue is not so much with the web content but with the documents, images and videos associated with the websites. The web team does not actually produce these documents and it is the responsibility of the various content producers to ensure that their documents respect certain minimum standards to be accessible. The web team has therefore produced guidelines to assist content producers in creating fully accessible documents
.
18. So far about 65% 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 7'500 pages of the public website have been made accessible and the remaining 3'000 pages are still being worked on.

19. No specific additional financial resources are required in order to pursue these efforts.

2.
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 Human Rights Council on an equal basis with others;
20. 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 last annual interactive debate on the rights of persons with disabilities (March 2012). There is also a consideration to reserve certain easily accessible seats for persons in wheelchairs and mark them with a clearly visible sign. These measures will continue to be discussed and implemented in coordination with UNOG Central Planning and Coordination Service (CPCS). Similar seating arrangements may also be needed for older persons with specific accommodation needs.
21. This recommendation does not require additional financial resources and can be implemented from within existing resources.

3.
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).
22. 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.

23. This recommendation does not require additional financial resources and can be implemented from within existing resources.

B.
The United Nations Office at Geneva should consider:

1.
Disseminating information on all existing accessibility measures for persons with disabilities at the Palais des Nations, including through the creation of a page on accessibility on the Office website;

24. UNOG has prepared information on accessibility at the Palais des Nations to be posted on the UNOG webpage. It has been shared with OHCHR for comments.
25. It is understood that the creation of such a webpage would not require additional resources.

2.
Developing an accessibility plan, in coordination with the OHCHR and persons with disabilities or their representative organizations;

26. To date, no information has been received on measures taken to implement this recommendation.

3.
Appointing a focal point at the UNOG with overall responsibility for enhancing accessibility of United Nations premises, meetings and documentation;
27. The UNOG focal point on accessibility matters used to be the Chief of UNOG Central Support Services (CSS). However, there has been a change of staff. A new person shall be appointed.

4.
Adopting accessible conference planning guidelines for the provision of appropriate forms of assistance and support to persons with disabilities attending meetings at the Palais des Nations;
28. To date, no information has been received on measures taken to implement this recommendation.

5.
Organizing disability awareness seminars for staff members of the UNOG and of the OHCHR involved in the work of the HRC, and ensuring that staff turnover is covered.
29. In the long run, it would be purposeful to build a disability awareness training programme for relevant staff across the UN Secretariat. To meet the immediate need to sensitise relevant staff of the UN in Geneva on disability issues, awareness raising training sessions could be organised in cooperation with relevant civil society partners.
30. UNOG was of the view that such trainings could not be provided to all UN staff, but would have to target relevant UN staff, such as those working in the areas of security, conference services and building management.

31. While no estimates of the costs incurred by such training have been made, neither UNOG, nor OHCHR has the available resources for organizing these trainings. A resolution of the Human Rights Council specifically requesting the organization of these trainings would therefore be needed in order to present a statement of programme budget implications (PBI) to the General Assembly for the necessary resource allocation.

C.
With regard to security matters, the United Nations Office at Geneva should consider:

1.
Amending the conference registration form in such a way that persons with disabilities are able to indicate their specific mobility/accessibility requirements, thus allowing for better planning for their participation and security;
32. A series of meetings have already been held between OHCHR and UNOG in this regard. OHCHR has provided a draft revised conference registration form. The proposal is to add the following question: “If you have a disability and may require accommodation in order to fully participate in the conference, please check here: []. Please provide further information in Annex 1”. The objective of Annex 1 is to get detailed information about the kind of assistance and/or accommodation requested by the person with disability. This draft however remains to be approved by UNOG.
33. This recommendation does not require additional financial resources and can be implemented from within existing resources.

2.
Facilitating access to the Palais des Nations for vehicles to allow persons with disabilities to be transported to the entrances of the buildings; facilitating access of personal assistants of persons with disabilities; and providing assistance to persons with disabilities with the registration and accreditation procedures for participation in meetings.
34. UNOG Security and Safety Service (SSS) recalled that all persons accessing the Palais des Nations, including persons with disabilities, needed to be duly authorized by a Secretariat entity and by UNOG SSS.
35. Further, regarding access by vehicle of persons with disabilities, UNOG SSS informed that persons who drive themselves receive a special badge for persons with disabilities at the Pregny gate, so that they may park their cars on reserved parking places.
36. For persons with disabilities who do not drive themselves, UNOG SSS provide them with a taxi pass. These passes are delivered at the Pregny gate. When leaving, the persons can approach any Security Officer, so that the latter may assist him/her in requesting a taxi.

37. Personal assistants of persons with disabilities need to be announced to UNOG SSS in advance by the relevant Secretariat. Their exact functions shall also be described in detail to UNOG SSS.
38. One of the issues faced by UNOG SSS relates to dedicating an area where persons with disabilities could be received at a counter allowing for face-to-face contact. Dedicating a permanent place to welcome persons with disabilities would incur high costs, therefore UNOG SSS have suggested that persons with disabilities be systematically prioritized when they go through the Pregny gate. In this regard, UNOG SSS mentioned that it was very useful to get information in advance when persons with disabilities needed to access the Palais des Nations.

39. This recommendation does not require additional financial resources and can be implemented from within existing resources.

D.
With regard to building management issues, the United Nations Office at Geneva should consider:

1.
Ensuring that, when acquiring new equipment and furniture, the principle of universal design, as defined in article 2 of the Convention on the Rights of Disabled Persons, is applied;
40. UNOG Building and Engineering Section (BES) informed that for the past year, all renovation projects take into account accessibility issues. Thus, when a lift is changed, for instance, the new lift is made accessible to persons with disabilities. However, changing all equipment and furniture in one go cannot be envisaged. Those will be made accessible only when changed/refurbished.

41. Renovation efforts will continue to take accessibility issues into account in the future and do not require additional financial resources to be implemented. They are part of UNOG routine spending and foreseen in the Heritage Strategic Plan.

2.
Guaranteeing a minimum level of accessibility to the Palais des Nations and room XX, which should include an automatic entrance at door 40, accessible toilet facilities in proximity to room XX, and an accessible and clearly identified lift to reach room XX;
42. UNOG BES informed that the toilets behind room XX and those close to the UNOG cafeteria had been made accessible. With regard to elevators in the proximity of room XX, UNOG BES noted that four of them were fully accessible; however the problem is that no signage indicates this clearly. Improving signage is planned for next year; it is under procurement phase at present.

43. This recommendation does not require additional financial resources and can be implemented from within existing resources.

3.
Developing a practical accessibility guide to the Palais des Nations in an accessible format, including practical information on accessible facilities and services, such as the location of toilet facilities and lifts, as well as directions to the cafeteria, bank and other relevant offices;
44. UNOG BES informed that there exists a small accessibility map of the Palais des Nations in the form of a leaflet, available in print from outside the library. However, this needs to be updated and rendered accessible, including in an online electronic format.

45. This recommendation does not require additional financial resources and can be implemented from within existing resources.

4.
Ensuring that the Strategic Heritage Plan ensures full accessibility of the Palais des Nations and that persons with disabilities are involved in the assessment of furniture and facilities.
46. UNOG BES informed that one of the Strategic Heritage Plan’s objectives was to render the Palais des Nations fully accessible to persons with disabilities. The Strategic Heritage Plan is to be approved in 2013 and its implementation shall last 8 years.

47. This recommendation does not require additional financial resources and can be implemented from within existing resources

E.
With regard to conference management issues, the United Nations Office at Geneva should consider:

1.
Ensuring that parliamentary documents are available in an accessible format through the electronic document distribution system, and providing documents available in Braille, upon request, during sessions of the HRC, subject to the availability of resources;
48. To date, UNOG DCM has been providing the Committee on the Rights of Persons with Disabilities (CRPD) with the documents requested in Braille. UNOG DCM has also provided the CRPD with sign language interpreters and video captioning in English and Spanish, whereas for the upcoming session, Chinese is also requested. Sign language interpreters have to be recruited from Beijing and the Chinese company for video captioning has asked a significant amount of money for six hours of captioning.

49. UNOG DCM/Interpretation Service has hired interpreters of International Sign for the annual HRC panel on disability and sessions of the CRPD Committee. While International Sign is not a true language, it has evolved naturally over the past century in the context of international conferences. UNOG has received some critique on the quality of hired interpreters of International Sign
. Using International Sign is still recommended, as it has proven effective when participants from different countries meet in conferences where the vocabulary is fairly conventionalised.

50. With regard to video captioning in other languages than English, Spanish captioning has been successfully and affordably provided. The same vendor that provides English and Spanish can also provide French captioning, although the quality of this service has not yet been tested. UNOG was unable to find an affordable solution for Chinese captioning and is in the process of finding companies to provide these services affordably in Arabic and Russian. However, in practical terms, the difficulty to provide video-captioning in more than two languages during HRC meetings was underlined, given the difficulty to display more than two languages on the screens of room XX.

51. 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. Indeed, as opposed to CRPD, there are no specific provisions for the same service to be provided to the HRC or other UN organs
. Therefore, UNOG DCM underlined that current entitlement for Braille is limited to the CRPD. However, there seems to remain a certain lack of clarity as to whether OHCHR may be provided with documents (both official UN documents and oral statements) upon request, the procedure to follow, and the resources implications of such requests. These should be clarified between UNOG DCM and OHCHR.

2.
Increasing progressively the availability of captioning and sign language interpretation at sessions of the Human Rights Council
52. For the time being, there is no General Assembly specific legislation
, nor a relevant budgetary provision authorizing the HRC to receive captioning and sign language interpretation services. Therefore, UNOG CPCS advised that the substantive Secretariat first consider the preparation of a relevant legislation together with a PBI, to be submitted to the General Assembly for consideration and approval. In the process of the preparation of such PBI, UNOG CPCS, as well as UNOG DCM, will be happy to specify whether such an additional conference servicing entitlement could be met from within the existing scarce resources and capacity.
53. Costs aside, if approved, six languages will also pose a challenge logistically. It is not possible for UNOG DCM to accommodate six sign language interpreters for the six official languages - alternating all the time - on the podium of a conference room, nor a minimum of three screens for video captioning in six official languages (one screen for two languages). In a big room, the audience would not be able to see the screen(s) and the podium and would not know which screen to look at, in additional to there being a heavy traffic of interpreters. In such a scenario there is a high risk that these services may be counterproductive as they may distract the focus of the discussions.

IV.
Recommendations on the Use of Video-Conferencing / Messaging
54. Video-messages have been used more and more often in the context of regular HRC sessions. In addition to video messages by non-resident State delegations, specialized agencies, other intergovernmental organizations, as well as Special Procedures mandate holders and other UN officials or experts, the Council has also started relying on video messages in order to enhance the participation of national human rights institutions compliant with the Paris Principles (NHRI) and non-governmental organizations in consultative status with the ECOSOC (NGO). Indeed, video messages by NHRIs have been introduced at the 19th session of the HRC and video messages by NGOs have been introduced at the 20th session of the HRC but under a limited number of agenda items, as a test, as per HRC decision 19/119.

55. Implementing the Task Force recommendations on the use of new information technology has so far been successful in enhancing participation of non-resident delegations, in particular for NHRIS and NGOs which are not based in Geneva. While the possibility to send video messages by NGOs is currently limited to specific agenda items, the Council may in the future consider resorting to this possibility to other agenda items (such as general debates), although with a limited number of video messages (for instance maximum 5, i.e. one per region), in order not to extend meeting hours during Council sessions.

56. With regard to video conferencing, it is at this point in time not possible for OHCHR to estimate overall cost implications in the absence of resources in 2012 to plan and conduct a required assessment of technical feasibility of implementing a video conferencing system in Room XX on a sustainable basis. In accordance with paragraph 43 of the report of the Task Force, it is envisaged that OHCHR will be in a position to assist UNOG in conducting the above-mentioned assessment in 2013, so as to provide the Task Force, subsequently, with information on financial requirements for the implementation of a video conferencing system in Room XX.

V.
Recommendations on Paper-Smart Measures

A.
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.

57. The implementation of this recommendation does not require any additional financial resources. However it would be desirable to send delegations with a gentle yearly reminder about the need to access their UNOG mailing accounts.
58. No specific additional financial resources are required in order to pursue these efforts.

B.
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.

59. 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.
60. No specific additional financial resources are required in order to pursue these efforts.

C.
Continued efforts should be made by the UNOG and the OHCHR to develop various electronic tools enabling users to have access to documents online in an increasing manner.

61. UNOG DCM is looking into possible initiatives, such as creating an e-pigeonhole, portal-like website to host relevant documents, and rationalizing IT applications to enhance internal efficiencies.
	� 	The OHCHR is responsible for its website, the guidelines are only available on the OHCHR intranet: � HYPERLINK "https://intranet.ohchr.org/GuidelinesProcedures/PSMS/InformationTechnology/ITdocuments/Pages/GuidelinesandProcedures.aspx" �https://intranet.ohchr.org/GuidelinesProcedures/PSMS/InformationTechnology/ITdocuments/Pages/GuidelinesandProcedures.aspx�

	�	The World Association of Sign Language Interpreters and the World Federation of the Deaf have jointly addressed the Secretary-General with Interpreter Guidelines for the United Nations, sent to the Secretary-General on 16 March 2012. These include guidance on how to go about hiring sign language interpreters, including of International Sign. OHCHR has forwarded the communication to UNOG in March 2012.

	� 	General Assembly resolution 65/186 nonetheless requests in paragraph 15 (d) “to continue to improve accessibility and full inclusion of persons with disabilities, within existing resources, through, inter alia […] ii) Accessibility of information and services, including greater accessibility of official United Nations documentation and conferences, through the use of alternative formats, such as sign language interpretation, captioning, Braille and easy-to-use texts”.

	�	See, however, note supra 3.

[image: image1.png]Please recycle @

GE.12-17248
2

11

