Module 7
Convention on the Rights of Persons with Disabilities: training package

	Module/topic

[image: image1.png]

	Module 7: Reporting to the Committee on the Rights of Persons with Disabilities

	Session sequence

[image: image2.emf]Level of interest

Activities

	· Presentation on State reporting to the Committee on the Rights of Persons with Disabilities and/or
· Presentation on alternative reporting to the Committee on the Rights of Persons with Disabilities
· Group activity

· Wrap-up

	Total duration

[image: image3.png]

	2 h 30
· 45 min: presentation on State reports
· 45 min: presentation on alternative reports

· 1 h: group activity

	Training material

[image: image4.png]0=

[image: image5.png]

	· Computer slide presentation on State reporting to the Committee on the Rights of Persons with Disabilities
· Computer slide presentation on alternative reporting to the Committee on the Rights of Persons with Disabilities
· Note for facilitator (this note)
· Instructions for group activity “Strengths, Weaknesses, Opportunities, Threats”

	Background reading for the facilitator

[image: image6.png]

	· For sources, references and websites used, see last slides

· Human Rights Training: A Manual on Human Rights Training Methodology, Professional Training Series No. 6
· On training techniques, including compilation of icebreakers, see OHCHR METS materials

	Handouts for participants

[image: image7.png]........

	· Computer slide presentation (print 4 slides per page)

· Instructions for group activity

	Reading material for participants

[image: image8.emf]OHCHR library

	· Convention on the Rights of Persons with Disabilities

· Committee on the Rights of Persons with Disabilities, reporting guidelines

Learning objectives (skills, knowledge, attitudes)
At the end of this module, participants will be able to:

· Explain the purpose and content of State reports and alternative reports to the Committee on the Rights of Persons with Disabilities
· Summarize the process of drafting and submitting State and alternative reports

General tips
· It is expected that the facilitator will adapt the materials to the audience and to the national or regional context. The computer slide presentation and the notes are provided as a basis upon which the facilitator can build a training course that suits the participants’ requirements and specificities. There is no need to follow the presentation and notes slavishly!

· Some practical examples are contained in the notes; however, when preparing the presentation the facilitator should have some additional examples on hand, based on his/her own experience and research that take into account domestic and regional situations and information sources. Importantly, these materials were developed when there were relatively few State party reports and alternative reports before the Committee. Facilitators should update the materials as the Committee develops its jurisprudence over time.

· The facilitator should encourage as much discussion and interaction as possible. Some 45 minutes are suggested for each of the computer slide presentations. This should leave sufficient time for participants to raise questions on reporting, seek clarification and provide examples of their own experiences.

Specific slides: State reports
· Slide 1 – title

· Slide 2 – sets out the objectives of the session and the module flow

· Slide 3 – introduces the Committee on the Rights of Persons with Disabilities and its main functions

· Slide 4 – identifies the requirement in the Convention to report
· Slide 5 – identifies the reporting cycle. This slide is important as it highlights the fact that treaty body reporting is not just a one-off but part of a process, and an integral part of the implementation cycle (as discussed in module 4 on implementation)

· Slide 6 – discusses a possible methodology for reporting. There is no strict methodology to follow but this provides some ideas and could generate discussion among participants

· Slide 7 – discusses the reporting guidelines of the Committee on the Rights of Persons with Disabilities. These help States identify the form and content of reports and so facilitators should spend some time helping participants become familiar with them
· Slides 8 and 9 – provides an example of the reporting guidelines as followed by the State report of Peru. The facilitator should encourage discussion, in particular with regard to the extent to which the State has followed the reporting guidelines and where the gaps are
· Slide 10 – provides an example of lists of issues (State party report of Tunisia). It identifies one of the issues in the Committee’s list of issues (the need for more information on the protection of children with disabilities from violence and abuse) and the Government’s response to illustrate how the list works
· Slide 11 – provides an illustration of concluding observations. The example follows from the previous slide and illustrates the extent to which the Committee wanted considerably more information on child protection
· Slide 12 – introduces the next step in the reporting process, namely, the implementation of recommendations. The slide suggests steps that State parties could take to follow up on recommendations but there could be many more and the facilitator should encourage discussion among participants on such other steps
· Slide 13 – identifies some of the functions of reporting. This slide could be introduced earlier in the presentation if the facilitator sees fit. The important issue to stress is that reporting can have many functions beyond merely reviewing implementation. Importantly, it can strengthen coordination among government departments and with civil society and NHRIs and, in doing so, can itself strengthen implementation
· Slide 14 – identifies some of the resources relevant to this presentation

Specific slides: alternative reports
· Slide 1 – title
· Slide 2 – sets out the objectives of the session and the module flow

· Slide 3 – introduces the reporting cycle for treaty reports. This is the same diagram as that used in the State reporting presentation with the addition of the areas where civil society organizations can have an input. Again, it is important to stress that treaty body reporting is a process and not just a single event and civil society organizations or NHRIs should bear this in mind when strategizing
· Slide 4 – suggests a definition for alternative reporting. There is no strict definition and civil society organizations should be aware of the flexibility of alternative reporting. However, this “definition”, taken from the alternative report concerning Spain, does identify two important aspects of reporting: that the report provides a complement to the State party report; and that it suggests some recommendations

· Slide 5 – suggests a methodology for preparing a report. Again, there is no single methodology but this should provide some useful hints to participants wondering how to go about drafting alternative reports

· Slide 6 – identifies some suggested sources of information to help compile the report

· Slides 7–9 – provides an example of the progression from the Committee’s reporting guideline on non-discrimination to the State party’s response in its report and to the alternative report’s response, with reference to the State party and alternative reports from Spain. The facilitator should highlight the ways in which the alternative report complements the information provided by the State party, providing the Committee with a fuller picture of the national situation. Of course, the information in an alternative report may not be correct and the Committee should seek to verify it as much as possible, including through the constructive dialogue

· Slides 10 and 11 – provides some tips for recommendations which should be as clear and targeted as possible and then provides an example of a recommendation, again from the alternative report related to Spain. The facilitator should encourage discussion of the recommendation, particularly the extent to which it meets the suggested tips for recommendations identified in slide 10

· Slide 12 – discusses the report’s possible structure. The facilitator should emphasize again that there are no strict guidelines for alternative reports but should also note that the more the alternative report follows the Committee’s reporting guidelines, the easier it is for the Committee to follow the report—which should ideally make it easier for the alternative report to influence the Committee’s work

· Slide 13 – provides some information on how and when to submit the alternative report to the Committee
· Slide 14 – underlines that civil society organizations and NHRIs have a role in following up concluding observations and recommendations, and suggests some follow-up measures. The facilitator should encourage discussion of ways to support follow-up

· Slide 15 - identifies some of the resources relevant to this presentation

Note for the facilitator

PAGE
4
© 2012 United Nations

Level of interest

Activities

1

1500 jo a1

Activities

OHCHR library

5

OHCHR library

