[image: image2.jpg]

Committee on the Rights of Persons with Disabilities

Comment on the Draft General Comment No 2 Article 9

Submitted by the Civil Rights Foundation, Stop Discrimination, Norway

Stop Discrimination would like to thank you for the opportunity to submit our comments on the draft of a General Comment No 2 on article 9.

Our main concern is the necessity of taking fully into account the heterogeneity of the disability population when making guidelines on accessibility. For the majority of disabled people, it is the self-service society which constitutes the main barrier to get access to goods and services. CRPD Article 9 must acknowledge this barrier on an equal base as barriers in the physical environment.

Initially we would therefore like to draw the Committees attention to the statements from IDA, quoting from the Summary record of the 7th meeting, fourth session, Thursday, 7 October 2010, at 10 a.m.:

27. Ms. Richler (International Disability Alliance (IDA)), said that accessibility should be approached from a different viewpoint than the one that prevailed when the text of the Convention was drafted and that the importance of the personal services that enabled persons with disabilities to exercise all their rights should be taken into account.

28. IDA had five recommendations for the Committee. First, the Committee should produce a general comment on article 9 of the Convention to comprehensively address its scope and provide concrete guidance to States parties on implementing the right to accessibility. All stakeholders, including representative organizations of persons with disabilities should be involved. Second, the general comment should call upon States to establish standards that addressed the access needs of persons with disabilities and included them in a continuous consultative process to develop and monitor those standards. The standards in question should not be restricted to measures related to the physical environment and information and communications technologies, but should also encompass accessibility to services and be incorporated into national legislation. In addition, the Committee should call upon stakeholders, including United Nations bodies and industry, to produce more accessibility-related standards through the active participation of stakeholders, including organizations of persons with disabilities, and to ensure their implementation. Third, the Committee should declare that States parties that did not have adequate accessibility legislation and standards or a national accessibility plan would be in violation of article 9. Fourth, the Committee should include in the general comment on article 9 comprehensive guidance on the interrelatedness and distinctions between accessibility, reasonable accommodation and universal design, and stress the role of those three elements in the implementation of the Convention by holding discussions with all organizations of persons with disabilities.

1.
The concept of universal design – the need for clarification

While the draft states that services should be available to all disabled people without discrimination, we are especially concerned about the consequences caused by the lack of definition of the concept of universal design. This concept has been defined in many different ways, allowing for a wide variety of adaptations, which in the worst case, may leave it up to each State Party to make its own definitions and regulations.

The origin of the concept of universal design, UD, must be taken into account.

The definition given by the Center for Universal Design, CUD, University of North Carolina, innovating the concept, as it is defined on their homepage:

Universal design is the design of products and environments to be usable by all people, to the greatest extent possible, without the need for adaptation or specialized design.

The intent of universal design is to simplify life for everyone by making products, communications, and the built environment more usable by as many people as possible at little or no extra cost. Universal design benefits people of all ages and abilities

UD is clearly defined as a strategy to make physical environment like buildings, ICT and products accessible for all. Personal service from the service provider is not included in this strategy.

•
Recommendation:

Since UD is an established and concrete concept, any other understanding of the content of UD, must be clarified in the GC to article 9 of CRPD.

2.
The scope of Article 9

In the Draft the following distinction between general and individual accommodation is made: 22. Accessibility is group related, whereas reasonable accommodation is individual related.
Acknowledging that reasonable accommodation only applies to ensure accessibility for an individual with disability in a particular situation, we would like to stress the necessity and importance of making explicit in the GC that the concept of accessibility, includes the obligation of the service provider to give personal service. We are concerned about the understanding of the obligation to provide personal service, since this is often thought of as individual related, i.e. individual accommodation. This is the case in Norway, where the Government insists that the Norwegian legislation on universal design (adopted from CUD) and the support services provided by the welfare state, fulfills the requirements of CRPD.

Large groups of people with a wide range of impairments will always need to speak to a person instead of machines, universally designed or not, if we are to get access to goods and services without discrimination. Personal service is needed both as an alternative to self-service systems (machines and automates) and to self-service practices.

•
Recommendation:

The obligation of public and private service provider to offer personal service must be explicitly dealt with in the GC to article 9 of CRPD.
[image: image3.png]

Borgerrettsstiftelsen - STOPP DISKRIMINERINGEN

- Org.nr. 985 208 786

Postboks 2474 Strømsø 3003 Drammen – Tlf.: 90196325

<post@stopdisk.no – <www.stopdisk.no

PAGE
3
[image: image1.png]

Borgerrettsstiftelsen - STOPP DISKRIMINERINGEN

- Org.nr. 985 208 786

Postboks 2474 Strømsø, 3003 Drammen – Tlf.: 90196325

<post@stopdisk.no – <www.stopdisk.no

[image: image1.png][image: image2.jpg][image: image3.png]