
TWENTIETH ANNIVERSARY OF
THE CONVENTION ON THE RIGHTS OF THE CHILD

Guidelines
To mark the twentieth anniversary of the adoption of the Convention on the Rights of the Child (CRC) by the General Assembly, the Committee on the Rights of the Child, the Office of the United Nations High Commissioner for Human Rights (OHCHR) and other partners will organize a two-day celebration. The celebration will focus on the theme “Dignity, Development and Dialogue”, and will provide an important opportunity to bring together States parties, United Nations bodies and other intergovernmental organizations, national human rights institutions, international and national non-governmental organizations, children’s and youth groups, academics and all others interested in the Convention. The celebration will be held in Geneva on Thursday, 8 and Friday, 9 October 2009, at the Centre international de conférences de Genève.

The three themes “Dignity, Development and Dialogue” will be discussed in workshops, which will focus on two sub-themes of each theme. These six working groups will meet in parallel during the afternoon of the first day and the morning and part of the afternoon of the second. Each working group will agree on a set of up to six recommendations, which will be compiled and presented at the closing plenary session.
Purpose of the working groups
The objective of the discussion is to examine three main challenges facing the Convention:
· ensuring the dignity of the child;
· providing the child with full possibilities for development;
· and facilitating dialogue between adults and children in accordance with the participatory approach of the Convention;
The goal will be to identify current responses and articulate ways forward.
The expected output of the working group discussions is a set of recommendations that will guide policy makers and other stakeholders in implementing the CRC. These recommendations will be reviewed and formally adopted by the Committee on the Rights of the Child at its next session, in January 2010. They will also be included in the 20th Anniversary publication (Spring 2010).
Organization of work
The discussions of the working groups will be facilitated by the ‘Working Group Team’ comprised of: Chairperson, Experts and Rapporteur(s).

Each working group will begin with a brief introduction and welcome by the Chairperson, followed by a presentation of the different experts on indicated topics.
Discussion should lead to as much of a consensus as possible on likely trends, causes, and especially consideration of appropriate strategies to achieve the necessary changes. Background documents have been prepared for each working group to serve as a point of departure for the discussion.
Consideration should be given to the roles of, among others, Government, intergovernmental organizations, NGOs, children and young people, the private sector and media, professional and academic bodies.
The outcome of the working group discussions should be concrete recommendations reflecting a consensus view of strategies which are required to address key problems. Each working group will agree on up to six recommendations.
Each working group will then share these recommendations and a brief summary of the discussion with a General Rapporteur (there will be one General Rapporteur for each of the three themes), who will then present them in the plenary at the end of the event.
Specific responsibilities of the ‘Working Group Team’ and participants
· Chairperson
The role of Chairperson is to keep the discussion on track and to ensure that all major elements of the working group assignment are covered. The key issues to be addressed in a working group are indicated in the Outline document and covered in a background paper for each of the six working groups. All these papers can be found in:

 http://www2.ohchr.org/english/bodies/crc/20thAnnivCRC.htm
The Chairperson is also responsible to ensure maximum and equitable contribution to the discussion by all participants and has to ensure effective and efficient time management. Time allocated for the working groups is indicated in the Programme. The Chairperson is expected to assist the Rapporteur by periodically summarizing conclusions arrived at. The final task of the Chairperson is to synthesize the discussions and facilitate broad agreement on a set of up to six recommendations.

Since there will be child participants, the Chairperson has an important role in ensuring that the children participating in the working group are given appropriate space and opportunity to express their views. Care should be taken to ensure that this is not carried out in a way that could be felt to be patronizing or artificial.
· Experts
Experts are expected to make short presentations (maximum 10-15 minutes), taking into account the issues indicated in the background paper prepared for each working group. They should try to identify gaps in knowledge and responses and/or examples of innovation to stimulate discussion and provide ideas for recommendations. They are expected to share their experiences and expertise to enrich and inform the discussions.
Presentations should be child-friendly as much as possible to allow for greater participation of children.
Experts are expected to submit their contribution in written format by 30 November 2009 for inclusion in the 20th Anniversary publication.
· Rapporteur

The responsibility of the Rapporteur is to work with the Chairperson to succinctly summarize the conclusions and to draft recommendations with the help of the Chairperson and the experts, if necessary. The Rapporteur will inform the General Rapporteur as to the content of the discussion in the working group and the agreed up to six recommendations.
· General Rapporteur

The role of the General Rapporteur is to compile and harmonize the recommendations for the theme assigned (max. 12), and to present them in the plenary during the last afternoon, with a short summary on:

· How the 2 working-groups approached the theme/what perspective did they emphasize?

· Key issues raised

· Questions for further investigation

· Participants

Participants in each working group, when intervening, are expected to first identify who they are and which organization they represent, and intervene only on the issue under discussion. Presentations should not be longer than 5 minutes. Participants should avoid reading out statements or advertising their work during the activities of the working group, in order to devote more time to active participation in discussions and to the drafting of the outcome recommendations. Copies of written statements may be distributed by participants during the working groups. They are also posted on the website of the Child Rights Information Network (CRIN):
http://www.crin.org/resources/infoDetail.asp?ID=20614&flag=event

· Child participants
The Child participants are encouraged to take an active part in the discussion in the different working groups to make short presentations.
They will have also the opportunity to participate in the proposal and drafting of the recommendations or to prepare their own recommendations.

If child participants of a working group have their own recommendations, the General Rapporteur will invite the children to present them in the plenary.

Recommendations

The Working Group Team, especially the Chairperson and the Rapporteur, have to look after the content of the recommendations, and to make sure that they are concise and no longer than five lines (using bullet points form, when necessary).
Working group logistics
Working group discussions will be simultaneously translated into French, Spanish and English.
The event will take place on Thursday 8 and Friday 9 October 2009 from 10:00 am to 6:00 pm at the Centre international de conférences de Genève (CICG) in rue de Varembé 17, 1202 Geneva. Participants, whose registration has been confirmed, are requested to bring identification, such as a passport, with them in order to obtain a security badge to enter the CICG. More information on practical arrangements is available on: http://www2.ohchr.org/english/bodies/crc/20thAnnivCRC.htm
For any additional information, please contact: CRC20anniversary@ohchr.org

PAGE
4

