Committee on the Rights of Persons with Disabilities

crpd@ohchr.org 


File: B14-KJ011


Archive: 349.6


Case worker: Kristel Jüriloo


Oslo, 21.February 2014
Submission related to the Draft General Comment No.2 on article 9
The Norwegian Federation of Organizations of Disabled People (FFO) is an organization of persons with disabilities that represents 75 organizations with approximately 335 000 members. 

FFO welcomes the invitation of the Committee of Persons with Disabilities to comment on the Draft General Comment No. 2 on article 9. 
Summary
FFO recommends the Committee to;
· Clarify the interpretation of the terms “open to the public”, “accessibility” and “goods and services”.
· Encompass the provision of computer-assisted translation, induction loops and easy-read signs in all areas of society, as part of the obligation of States to ensure effective enjoyment of the right to participation in public life for persons with a visual and/or a hearing impairment.
· Clarify whether the obligation of progressive realization of accessibility to existing buildings may be subject to prioritization between existing buildings. 
· Clarify whether the obligation to achieve accessibility in conjunction with a civil or political right is subject to immediate or progressive realization. 

· Clarify whether States have an obligation to remove economic barriers to legal services.
· Clarify whether earmarking of resources is a preferable method of effective implementation of accessibility standards.
· Clarify whether the right to culture encompasses personal assistance.
· Encompass subtitling of visual information as part of the obligation of States to ensure the effective enjoyment of the right to culture for persons with a hearing impairment. 
Open to the public
The Norwegian government has excluded prison establishments and detention centres for asylum seekers from accessibility standards as these are not deemed “open to the public”. FFO therefore recommends the Committee to provide a definition of the term “open to the public” in article 9. 
Accessibility and universal design
Article 9 applies the term accessibility, not universal design, and article 2 only provides a definition of the term “universal design”. The general comment on article 9 should therefore provide a definition of accessibility. 
Further, FFO recommends the Committee to impose an obligation upon States to provide computer-assisted translation, induction loops and easy-read signs in all areas of society, in order to ensure effective enjoyment of the right to participation in public life for persons with a visual and/or a hearing impairment. 

Goods and services

The Norwegian government has taken the stand that the CRPD does not recognize the right of access to goods and services for persons with disabilities. In FFOs opinion, access to goods and services should be included in anti-discrimination legislation as individual rights. We would therefore like the Committee to clarify and provide examples on the right to access to goods and services. 
Prioritization of limited resources

The obligation to adapt all existing buildings to accommodate persons with disabilities is a progressive, not an immediate obligation. FFO would like the Committee to consider whether some buildings etc. should be prioritized in this process, such as public elementary schools. 
Immediate or progressive realization
In paragraph 25, states are imposed an obligation to remove barriers in a “continuous and systematic way, with a gradual yet steady realization.” The general comment gives the impression that accessibility to the enjoyment of civil and political rights is subject to progressive realization, like accessibility to the enjoyment of economic, social and cultural rights. FFO would like the Committee to clarify whether accessibility, in conjunction with a civil and political right, is subject to immediate realization. 
Affordable legal remedies

In paragraph 27, it is emphasized that efficient legal remedies must be established for violations of the right to accessibility. Legal remedies are not available if one cannot afford to pay for legal advice or representation. Persons with disabilities must be given the means to vindicate their recognized human rights. FFO recommends the Committee to determine whether States have an obligation to remove economic barriers to legal services, including legal advice and legal representation. 
Effective implementation
Local self-governance is a challenge for the implementation of human rights standards. FFO recommends the Committee to clarify whether earmarking of resources is a preferred method of implementation of accessibility standards. 
Access to participation in cultural life, recreational activities and sports
In paragraph 40, persons with disabilities are ensured access to services for the enjoyment of their right to participate in cultural life, recreational activities and sports. In Norway, municipal authorities often need to prioritize limited resources on personal care assistance. Therefore, FFO would like the Committee to clarify whether personal assistance is part of the right envisaged in article 30. 
Further, FFO recommends the Committee to include subtitling of visual information as part of the obligation of States to ensure the effective enjoyment of the right to culture for persons with a hearing impairment. 
Yours sincerely
NORWEGIAN FEDERATION OF ORGANIZATIONS OF DISABLED PEOPLE
[image: image1.emf]
Liv Arum

Secretary-General
SOLIDARITY
INFLUENCE
EQUALITY
PARTICIPATION

1
Postal - and visiting address: Mariboes gate 13, 0183 Oslo. Telephone: (0047) 815 56 940

WEB: www.ffo.no. E-mail: info@ffo.no. Organization no.: 970 954 406

