Decisions taken by the CRPD Committee at its 11th session

The Committee:

1. Welcomed the resolution on the treaty body strengthening process adopted by the General Assembly on 9 April 2014, and, particularly paragraph 29 of this resolution by which the General Assembly further requests the Secretary-General to ensure the progressive implementation of relevant accessibility standards with regard to the treaty body system, as appropriate, in particular within the Strategic Heritage Plan being developed for the United Nations Office in Geneva, and provide reasonable accommodation for treaty body experts with disabilities to ensure their full and effective participation;
 
2. Decided the dates of its upcoming sessions and pre-sessional working groups meetings: the 12th session will be held from 15 September- 3rd October, 2014; the 2nd PSWG, from 7-10 October, 2014, the 13th session from13-24 April, 2015, the 3rd PSWG: from 27 to 30 April, 2015, the 14th session from 14 September-2 October 2015, and the 4th PSWG: from 5-9 October 2015. The dates of the Committee’s sessions may change as a result of the implementation of the resolution on the treaty body strengthening process; 

3. Confirmed the appointment of the following country rapporteurs: Ms Degener (Croatia), Mr Tatic (Czech Republic), Mr Langvad (United Kingdom) Mr Lovaszy (Turkmenistan) and appoints the following experts of the Committee as country rapporteurs: Ms Quan (Dominican Republic), Mr Kim (Mongolia), Ms Mulligan (Cook Islands), Mr Babu (Kenya), and Ms Degener (Brazil), and Ms Pavey (Mauritius);

4. Decided that the Committee would review at its 12th session the initial reports of New Zealand (CRPD/C/NZL/1), México (CRPD/C/MEX/1), Republic of Korea (CRPD/C/KOR/1), Belgium (CRPD/C/BEL/1), Denmark (CRPD/C/DNK/1), and Ecuador (CRPD/C/ECU/1), and will adopt lists of issues on the initial reports of Croatia (CRPD/C/HRV/1), the Czech Republic (CRPD/C/CZE/1) and Turkmenistan (CRPD/C/TKM/1); also decided that its 2nd PSWG will adopt list of issues on the initial reports of the United Kingdom (CRPD/C/GBR/1), and the Dominican Republic (CRPD/C/DOM/1); 

5. Adopted General Comment No 1 on Equal recognition before the law and General Comment No 2 on accessibility; requested the Secretariat to ensure broad dissemination of both General Comments, and to establish an online database on ideas in implementing supported decision making models under article 12 of the Convention; 

6. Adopted the outline for the general comment on women and girls with disabilities, and decided to organize a side event on that topic during the 7th Conference of States parties. It also endorsed the decision of the Working Group on article 6 to appoint Ms Degener as co-chair of this Working Group;

7. Adopted Guidelines on the participation of DPOs and CSOs in the work of the Committee;

8. Adopted amendments to its revised Rules of Procedure;

9. Considered its activities under the inquiry procedure provided for in the Optional Protocol to UNCRPD;

10. Decided to hold during its 13th session, in April 2015, a day of general discussion on art.19, and another one on art. 24 of the Convention;

11. Decided to initiate the preparation of two general comments one on art.19, and another one on art. 24 of the Convention.
2. Requested the Secretariat to prepare a note on the current situation of conference services provided to the Committee including on accessibility services (sign language interpretation, Braille, captioning, and hearing loops), interpretation, documentation and travel of experts and requested the Chair with the support of the Secretariat to follow up on the key issues identified in the note, and to report back to the Committee during its 12th session. It also requested the Secretariat to prepare this note in consultation with organizations of persons with disabilities participating in the sessions of the Committee. 

13. Requested conference services, and particularly the Documentation Management Service of United Nation Office in Geneva to further ensure that the Committee’s sessions and pre-sessional working group meetings are properly served; particularly, requested the Documentation Management Service to revisit its decision on limits imposed to the Committee’s post-session documentation related to its pre-sessional working groups meetings so that the Committee can make an efficient use of the additional meeting time authorized by the General Assembly in its resolution A/RES/67/160. 

14. Requested the Working Group on travel and reasonable accommodation- with the support of the Working Group on Air transportation- to prepare a note on proposals about the provision of reasonable accommodation to experts with disabilities by the United Nations. 

15. Valued the meeting the Committee had with United Nations agencies with membership in the Interagency Support Group to the Convention and requested OHCHR as co-chair of the IASG to prepare a note with the main conclusions of the meeting and the way forward. 

16. Requested the Secretariat to follow-up on the meeting the Committee had with the Chairperson of the Subcommittee on the Prevention of Torture and one of the experts of the Committee. 

17.  Requested the Secretariat to follow-up on the meeting the Committee had with the representative of the International Coordination Committee of National Human Rights Institutions. In this regard, the Committee also requested the Secretariat to post on the Committee’s webpage an informative note calling upon NHRIs and independent national monitoring mechanisms to express their views and opinions in relation to further their interaction with the Committee. 

18 Decided to follow-up on the meeting with the Human Rights Committee about the draft general comment on article 9 of the Covenant on Civil and Political and entrusted experts of the Committee to prepare a note on the position of the CRPD Committee on the subject, which would be shared with the Human Rights Committee rapporteur for the above-mentioned General Comment. 

19. Decided that the Committee will be represented at the 7th Conference of State parties by its Chair, and by its rapporteur.
