DRAFT as of 27 May 2014
3

The 26th Session of the Human Rights Council
Panel Discussion on
“Technical cooperation and capacity-building in advancing the rights of persons with disabilities through legal and institutional frameworks, including public-private partnerships”
Date and Venue
Wednesday, 25 June 2014, 10.00-13.00 hrs, Room XX, Palais des Nations, Geneva
Mandate
According to Human Rights Council Resolution 24/31 adopted in September 2013, the Council decided that the annual thematic discussion within the framework of agenda item 10 to be held at the 26th session of the Council shall be “Technical cooperation and capacity-building in advancing the rights of persons with disabilities through legal and institutional frameworks, including public-private partnerships”
The Council also requested the OHCHR to prepare a report on activities undertaken by the Office, other relevant UN agencies and, where applicable, regional organizations to support efforts by States to promote and protect the rights of persons with disabilities in their national legislation, policies and programmes, including to mainstream disability in development efforts, for submission to the Human Rights Council at its 26th session, to serve as a basis for the thematic panel discussion.
The Council further requested the OHCHR to liaise with States, relevant United Nations bodies and agencies, relevant special procedures and other stakeholders, including where applicable, those involved in technical cooperation projects that demonstrate best practices, constructive impact on the ground, with a view to ensuring their participation in the thematic panel discussion.
Objectives
To promote:

(i) the sharing of experiences on challenges and good practices on technical cooperation and capacity-building in the course of advancing the rights of persons with disabilities, including by increasing States’ capacity in implementing their human rights obligations, and
(ii) the value of persons with disabilities and examine ways to mainstream disability in development efforts.
Chair

H.E. Mr. Baudelaire Ndong Ella
President of the Human Rights Council

Opening Statement

H.E. Ms. Navi Pillay
United Nations High Commissioner for Human Rights
Introductory Remarks
Ms. Mariclaire Acosta Urquidi
Member of the Board of Trustees of the Voluntary Fund for Technical Cooperation in the Field of Human Rights
Panel

Moderator

H.E. Mr. Krerkpan Roekchamnong
Ambassador and Deputy Permanent Representative of Thailand to the UN in Geneva

Panelists (tbc)
· Ms. Maria Soledad Cisternas Reyes, Chair of the Committee on the Rights of Persons with Disabilities: Present and exchange views on the role of the Committee in assisting member States to overcome challenges faced by persons with disabilities, particularly double discrimination confronted by women with disabilities, including by providing technical assistance and capacity-building in coordination with the OHCHR and relevant agencies, and to promote disability inclusive development in the context of the Post-2015 development agenda
· Prof. Wiriya Namsiripongpun, former member of the National Legislative Assembly and advisor to the Senate Committee on Children, Youth and Social Development, Women, the Elderly, the Disabled and the Disadvantaged, Thailand: Discuss and exchange experiences on the role of legislative bodies in the harmonization of legislations and policies to recognize the equal right of all persons with disabilities and ensure its effective implementation.
· Ms. Rosangela Berman Bieler, Chief of the Disability Section, UNICEF: Discuss and exchange views on the role of UNICEF in providing technical assistance and capacity-building, and to cooperate with the government and non-governmental organizations, to ensure the effective implementation of human rights obligations with regards to persons with disabilities.
· Mr. Yannis Vardakastanis, Chairperson of the International Disability Alliance (IDA): Present and exchange views on the way forward to assist States to constructively contribute to the strengthening of national legislative and institutional frameworks, with a view to enhance the participation of persons with disabilities in socio-economic development.
· Ms. Ingrid Ihme, Head of Telenor Open Mind, Norway: Present and exchange experiences on the role of the private sector on working in partnership with government agencies to transcend policies and programmes and to ensure the right of persons with disabilities to work and the opportunity to make a living, as well as to promote accessibility of the workplace for persons with disabilities.
Format
The sequence of speakers during this panel discussion will be as follows:
1. The panel discussion shall be chaired by the President of the Human Rights Council and moderated by the Deputy Permanent Representative of Thailand to the UN in Geneva; and will begin with the Opening Statement of the High Commissioner for Human Rights, and an introductory remark by the Member of the Board of Trustees of the Voluntary Fund for Technical Cooperation in the Field of Human Rights.
2. Each panelist will be given 7 minutes each to make a presentation.
3. Two rounds of interactive discussions will follow the presentation. Each round of discussion will be given 45 minutes for comments and questions from the floor, followed by 15 minutes for comments and reply by panelists.
4. Member States and other Observers shall be given the floor for their statements/interventions which may comprise questions and sharing of experiences, challenges, as well as suggested recommendations on way forward and, as future opportunities on the matter, with a view to stimulate a constructive debate.
5. States, national human rights institutions and civil society organizations are encouraged to intervene in an interactive manner in the debate, through questions and comments, taking into account and reflecting on the interventions of panelists and other participants.

6. At the end, panelists will be given three minutes each to make their concluding remarks, followed by the final remark of the moderator.
Outcome
The expected outcomes of this thematic discussion are:
· Increased interest in States to becoming party to the CRPD
· Creating greater awareness of rights and universalization of the CRPD.
· States and relevant stakeholders will learn from experiences of each other.
· Possibility for States to get assistance needed will be increased, and advance rights of persons with disability.
· Possibility for the private sector to increase investments in infrastructure and utilize ways and means to advance the rights of persons with disabilities, as well as obtaining greater respect for the members of this group as a productive partner of society.
· The Council will be better informed of technical assistance and capacity-building efforts carried out by OHCHR and other relevant UN agencies to support States in strengthening national mechanisms to promote and protect the rights of persons with disabilities.
· The OHCHR and other relevant stakeholders will be better informed of the needs of States and their assessment of the technical assistance and capacity-building provided to them.
· An informal summary of the discussion shall be prepared by the secretariat and posted on the extranet.
Background document
Report of the High Commissioner for Human Rights (A/HRC/26/24) on activities to support efforts by States to promote and protect the rights of persons with disabilities in their national legislation, policies and programmes.
