submission related to the Draft General Comment No.2 on article 9
I would like to ask you very sincerely to insert a small addition to your Comment on Article 9 of the Convention-Accessibility (blue highlighted text).

3.
.................... However, persons with disabilities face technical barriers such as staircases at the entrances of buildings, face scent-barriers caused by scented air freshener, the absence of lifts in multi-floor buildings and a lack of information in accessible formats. Such barriers are often the result of a lack of information and technical know-how rather than a conscious will to prevent persons with disabilities from accessing places or services intended for use by the general public.

39.
Everyone has the right to enjoy the arts, take part in sports, and go to hotels, restaurants and bars. However, wheelchair users cannot go to a concert if there are only stairs in the concert hall. Blind persons cannot enjoy a painting if there is no description of it they can hear in the gallery. Deaf persons cannot enjoy a film if there are no subtitles. Persons with Chemical Sensitivities cannot visit a museum if the floor was cleaned with scented products. Persons with intellectual disabilities cannot enjoy a book if there is no easy-to-read version of it. Article 30 of the Convention requires that States parties recognize the right of persons with disabilities to take part in cultural life on an equal basis with others.

Reasoning:
Rightly you write that „barriers often stemmed from the lack of informations, rather than from explizit will to exclude”(3).

You also mention that a “lack of awareness and technical know-how is 1 of the key sources for lack of accessibility......”(16) and “.......awareness-raising is one of the pre-conditions for effective implementation of CRPD. Since accessibility has often viewed in a narrow way, as accessibility of the built environment.............”(32)

Then, in a few places in your Comment, you mention specific disabilities as examples, and specific problems which can be the result of “overlooking” a disability.
But in all examples you give, you refer only to disabilities everybody has already heard of. You refer to access-problems which belong to the four always mentioned areas (WALKING 3 X, SEEING 6 X, THINKING 2 X, HEARING 8 X), disabilities which are always mentioned if somebody talks about accessibility.
In fact, everyone believes, that the remaining obstacles or the lack of accessibility is mainly based on a lack of carefully thoughts or imagination.
No one has seriously the idea that in context of the theme “accessibility” there is, besides the always mentioned four problems refering “walking”, “seeing”, “thinking” and “hearing”, indeed a FIFTH PROBLEM that is always completely forgotten, the problem refering BREATHING.
So, as a kind of AHA-effect, it is urgently needed to mention a disability,
which would every reader lead to realise that he in fact doesn’t know enough.

I am talking of “Chemical Sensitivities”. This “invisible” disability requires accommodation by the Ontario (2000) and Canadian (2007) Human Rights Commissions. The Ontario Human Rights Commission describes it as “non-evident disability”.
Persons with this disability first of all need fresh air, air without chemicals such as fragrance. The use of extremly scented products is one of their main barriers.
Because of the fact that this desease is often ignored or trivialized or unknown, there does not exist any accessibility, not even in hospitals or emergency cars. An accessing knowledgable health care does not exist at all. So people with this disability live without treatment and without help and completely without access. In addition, because of the growing number of scented places, they are forced to live increasingly more isolated. Some of them are forced to live in a caravan in a forest.
The official Canadian Chemical Sensitivities Status Report, written by the Environmental Health Clinic in Toronto, states 2010/11: “In spite of high prevalence and morbidity, there are significant gaps in health, social and housing services” . And further: “...there is unfortunately still a disturbing lack of recognition of the many challenges for those” with this disability.
The Canadian Status Report 2010/11 is an official summary work about “Chemical Sensitivities”.

It states the available scientific evidence and how serious this illness is, and that it is not seldom.

Please add “Chemical Sensitivities” as an example of the “invisible” disabilities, or as an example for the FIFTH access-problem AIR/BREATHING in your Comment.

