PAGE

PERMANENT COUNCIL OF THE
OEA/SER.G

ORGANIZATION OF AMERICAN STATES
CP/CAJP-2415/06 add. 1 rev. 1

21 September 2006

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

COMMENTS BY MEMBER STATES ON ACTIONS

TO BE TAKEN WITH RESPECT TO RESOLUTIONS CONTAINING

SPECIFIC MANDATES FOR THE CAJP

[AG/RES. 2167 (XXXVI-O/06)]

WORKING PROCEDURES TO ACHIEVE THE ESTABLISHMENT OF THE COMMITTEE PROVIDED FOR IN THE INTER-AMERICAN CONVENTION ON THE ELIMINATION OF ALL FORMS OF DISCRIMINATION AGAINST PERSONS WITH DISABILITIES

(Document arising from informal consultations by states

on September 19, 2006)

WORKING PROCEDURES TO ACHIEVE THE ESTABLISHMENT OF THE COMMITTEE PROVIDED FOR IN THE INTER-AMERICAN CONVENTION ON THE ELIMINATION OF ALL FORMS OF DISCRIMINATION AGAINST PERSONS WITH DISABILITIES
(Document arising from informal consultations by states

on September 19, 2006)

Resolution AG/RES. 2167 (XXXVI-O/06), “Establishment of the Committee Provided for in the Inter-American Convention on the Elimination of All Forms of Discrimination against Persons with Disabilities,” gives the Secretary General two mandates:

· To convene the first meeting of the Committee during the second half of 2006; and

· Taking into account the contributions of the Inter-American Commission on Human Rights and of the civil society organizations that specialize in disability issues, to present to the member states, through the Permanent Council, a proposal on the documents needed in order to activate the mechanism contemplated in Article VI of the aforementioned Convention.

The two mandates should be approached in an integrated fashion, so that the convocation of the Committee’s first meeting will be accompanied by a definite agenda and the Secretary General’s document proposal. These should be submitted beforehand to the states parties and, to the extent possible, agreed upon, rendering the first meeting as productive as possible. Under the Convention, the states have committed to presenting a report to the OAS Secretary General at the first meeting, so that he may transmit it to the Committee for study and consideration.

The following working procedure is therefore adopted:

1. Request that the General Secretariat provide a timetable of meeting dates for the preparatory process.

2. The General Secretariat will include in its proposed timetable, in consultation with the states parties, a date in the first half of 2007 on which to hold the first Committee meeting. That meeting should be scheduled to allow a reasonable amount of time for prior negotiation of the documents and for delegations to carry out internal consultations at their discretion.

3. The General Secretariat will draft a proposed agenda, with at least two components:

3.1. Negotiation of proposed basic guidelines for presentation of the first country report, on the basis of the document to be presented by the Secretary General;

3.2. Negotiation of proposed rules of procedure to govern the operations of the Committee, on the basis of the document to be presented by the Secretary General.

4. The states parties will submit in writing, no later than Tuesday, October 31, 2006, their initial comments on the character of the documents to be presented by the Secretary General. To that end, the Secretariat will distribute suggested guidelines to the states parties for their consideration. The replies will assist the General Secretariat in drafting the proposed documents for subsequent consideration, during the preparatory process.

5. At the same time, because the resolution provides that, in preparing the documents, the Secretariat should take account of the contributions of the IACHR and of civil society organizations that specialize in disability issues, the Secretariat should request such inputs from both and, for the replies, should set a deadline similar to that set for the states parties.

6. On this basis, the Secretary General will be in a position to present to the states, through the Permanent Council, his proposal on the documents needed to activate the Committee.

7. Once the proposals are in hand, the preparatory process mentioned in item 2 of this procedure will begin.

8. At the conclusion of the preparatory process, the resulting documents will be presented, through the Permanent Council, to the Committee for the Elimination of All Forms of Discrimination against Persons with Disabilities to assist in its work.

� FILENAME * MERGEFORMAT �CP16839E04�

