Please check against delivery
Address by

Mr. Shaaban Muhammad Shaaban

Under-Secretary-General

 for General Assembly and Conference Management

New York

	[image: image1.png]

Treaty body strengthening

Informal consultation for States parties

North Lawn Building, Conference Room 3, 10:00 a.m.

2 April 2012 - New York

Excellencies,
Distinguished Experts,

Ladies and Gentlemen,

Allow me to convey my sincere appreciation to the High Commissioner for Human Rights and the Deputy High Commissioner for giving the Department for General Assembly and Conference Management (DGACM) this opportunity to share our views and concerns with you today. As you know, the Director-General of UNOG, Mr. Kassym-Jomart Tokayev, and I place the highest priority on providing quality conference services at UNOG – the largest conference center in Europe. Importantly, the human rights machinery constitutes 60 percent of our documentation work, and the treaty body system is our biggest client in Geneva. We are committed to working with colleagues at the Office of the High Commissioner to support the human rights machinery most effectively.

As we are all too well aware, the treaty body system has reached its limits from a conference servicing standpoint after it almost doubled in size and certain bodies relocated from New York to Geneva, while the Human Rights Council replaced the Human Rights Commission, which had been a much smaller body than what we have now. The servicing requirements of the Council and its machinery, meeting around 37 weeks per year, are more than six times larger than those of the Commission, which met six weeks per year.
Given the resources allocated, the Division of Conference Management (DCM), UNOG has struggled to cope with this growth. While in some areas – interpretation for instance, resources were provided, in other areas – like conference room officers and especially documentation, there were no available resources. In particular, this lack of resources affected production of the summary records for the treaty bodies, which are labour intensive and expensive. The Division has raised the need for dedicated translation and editorial capacity repeatedly in various fora. However, for obvious budgetary reasons these resources were not granted and the Secretary-General has exhorted the Secretariat “to do more with less.”

In fact, the Division of Conference Management at UNOG, as well as the DGACM, have been doing more with less ever since the creation of the Council’s Universal Periodic Review (UPR) mechanism. The UPR meets six weeks per year; for which DCM received $874,000 starting in 2008-2009, although the actual costs are well over $10 million per biennium. In recognition of the importance of UPR, the secretariat of the Council requested discontinuing the summary records to which the Council and its Advisory Committee are entitled and using those resources to support the UPR. This decision was not taken lightly and was only possible through the host country’s contribution of funding for webcasting. At the request of the Council in its resolution 8/1, the Secretariat, including the Office of High Commissioner, the Division of Conference Management, and the Department of Public Information put forward a report in 2008, the preparation of which was spearheaded by the Deputy High Commissioner and which outlined the resources required to properly support the Council and UPR, including provision of funding for webcasting and additional translation and documentation capacity. The Third Committee did not endorse the Council’s report, but only took note, and the corresponding request for resources was withdrawn.
DCM and indeed DGACM continue to be uncomfortable with this situation, although so far no Member States have ever requested any of the summary records from the past ten to fifteen years. The General Assembly has never endorsed the decision to waive the entitlement to summary records. Nor has the General Assembly ever provided resources – either for UPR’s documentation or for the webcasting of the Council’s meetings – to resolve this issue. In the latest budget resolution webcasting for the main Committees in New York was approved. The GA, however, did not approve the Section 2 proposal to reduce summary records entitlements.
These developments may serve as a backdrop for us to think together how to move forward when there are inadequate resources to address all elements of a body’s entitlement. Looking ahead, the treaty bodies themselves can review and reshape its mandate to focus resources on priority needs
. A case in point is CEDAW, which reviewed its entitlement to conference services and decided that the English language originals of its summary records met its needs and it no longer needed them translated. During its review, CEDAW also ensured that translation of replies to lists of issues was formally added to its entitlements. Another example of creative management of its conference servicing resources was provided by the Committee on the Peaceful Uses of Outer Space (COPUOS) at UNOV, which had agreed to replace its unedited written records with digital audio files.
The situation today at UNOG is difficult. A prediction of the UN Office of Internal Oversight Services (OIOS) reflected in its 2009 Report on its audit of conference services put at the disposal of the HRC (A/64/511) has unfortunately come to pass. OIOS concluded that “insufficient resources had been put at the disposal of the Division of Conference Management to provide conference services to the Human Right Council while maintaining the same level of service to the Division’s other Geneva-based clients”. The calendar of meetings is almost full – except for August and the last week of December. Documentation capacity is around 30 percent lower than demand, resulting in a growing translation backlog – mostly of summary records. Editorial capacity cannot meet the requests for assistance in drafting resolutions. Many documents from all our clients – not just the Council or treaty bodies - are not issued in accordance with the six-week rule and the Division struggles to issue all documents at least by the date of consideration. Through the concerted efforts of the Division of Conference Management and submitting entities, the overall submission compliance of pre-session documents has been improving and - although still below the 90% benchmark - reached 74% in 2011.

The Division's overall issuance compliance remains poor at a mere 23% of documents being issued 6 weeks or more before the date of consideration. This low compliance also reflects the impact of back-to-back sessions of the Council and UPR. This is yet another testimony to the tremendous capacity challenges faced by the Division to issue documents in a timely manner. Despite DGACM’s commitment to multilingualism and the importance the General Assembly places on it, we find ourselves having to waive simultaneous distribution of some documents (on a case-by-case basis at the request of the submitting entity) so that the original language would be available for the date of consideration.
The new biennium has started and, despite the allocation of $5.74 million to support the decisions of the Council in 2011 and $2.77 million for an additional week of meeting time for the Committee on the Rights of People with Disabilities (CRPD), DCM has overall $1.38 million less for hiring freelance staff. Thus UNOG has less flexibility and more workload than ever before. To stretch resources, the Division is increasing by 40 per cent the use of contractual translation - very cost-effective, but takes longer than working in-house. We are doing so in response to demands from the Committee on Conferences, the Advisory Committee on Administrative and Budgetary Questions (ACABQ), the Fifth Committee, and the General Assembly to implement cost savings. The international recruitment of freelance staff has been discontinued in Geneva and print runs of documentation will be further reduced to save paper in keeping with the Secretary-General’s goals on greening the UN, which has been supported by many of the Member States present today. But these savings are small compared to the need. If nothing changes, service levels will continue to erode and deteriorate. We have to think together how to avoid this situation.
In order to use the very limited resources most efficiently and to bring more order to the crisis situation, DGACM through appropriate work sharing arrangements and DCM will continue advance planning with the treaty body secretariats. Based on the acceptance that we need to make tough decisions and hard choices, we will arrive at early, mutual commitments as to the amount and timing of documentation services that can be realistically expected of DGACM. On that basis, DGACM will be able to plan its capacities and arrange priorities.

Distinguished delegates,
We want to use the limited resources available for the highest priority entitlements to the treaty bodies. Since each treaty body determines its own working methods, the body could decide to follow the Council’s approach and replace summary records with webcasting. DCM collaborates regularly and effectively with the Office of High Commissioner and participates fully in the President of the Council’s Task Forces. The Department is ready to work with each treaty body to identify changes that will allow us to provide the most important services.
To conclude on a practical and positive note, I would encourage you, our clients, to help us serve you better by prioritizing your needs within the existing budget, accepting the fact that not all of them can physically be met, and by exercising discipline by complying with the word limits and the submission dates. From our side, I promise that we will leverage all possibilities, including any theoretic efficiencies of the workload sharing between duty stations, to address your needs as a high priority.
Thank you.
� � A/RES/66/233 - Section IV: Matters related to documentation and publications: “Emphasizes the role of Member States and their inter-governmental bodies in determining the policies of conference management” op 21 and “Stresses that proposals to change such policies are to be approved by Member States in their relevant inter-governmental bodies” op. 22;

PAGE
Page 7 of 8

DGACM
29/03/2012

