IDA submission on children’s rights and digital media, CRC Committee Day of General Discussion, 2014
IDA submission on digital media and children’s rights, CRC Committee Day of General Discussion, 2014

International Disability Alliance (IDA)

Member Organisations:

Down Syndrome International, Inclusion International,
International Federation of Hard of Hearing People,

World Blind Union, World Federation of the Deaf, World Federation of the DeafBlind,

World Network of Users and Survivors of Psychiatry,

Arab Organization of Disabled People, European Disability Forum,

Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS), Pacific Disability Forum

IDA submission on children with disabilities

Day of General Discussion on Digital Media and Children’s Rights

CRC Committee, 67th session, 12 September 2014

The International Disability Alliance (IDA) is a network of seven global and four regional organisations of persons with disabilities and their families (DPOs), representing the estimated one billion persons with disabilities worldwide. Founded in 1999, as a network of international disability rights organisations, a unique composition, that allows IDA to act as an authoritative and representative voice of persons with disabilities in the United Nations (UN) system in New York, Geneva and worldwide. IDA’s advocacy seeks to advance human rights utilising the Convention on the Rights of Persons with Disabilities (CRPD) and other Conventions, harnessing the strengthened united voice of its members, forging working relationships with partners to achieve common goals inclusive of persons with disabilities worldwide.

IDA welcomes the initiative of the Committee on the Rights of the Child (hereinafter “the Committee”) to hold a Day of General Discussion on digital media and children’s rights and encourages the Committee to ensure that its discussion and ensuing outcome document/and or General Comment on the subject fully include the perspective and rights of children with disabilities in line with the latest developments and standards of international human rights law as enshrined in the Convention on the Rights of Persons with Disabilities (hereinafter “CRPD”).

Children with disabilities face great exclusion in all spheres of life which hinder their education, development, participation, future prospects and their full enjoyment of rights on an equal basis with others. Digital media which has become an increasingly important means of information, communication and social interaction, constitutes no exception. Children with disabilities face several barriers in accessing on equal conditions with others the benefits of digital media and information and communication technologies (ICTs), such as the inaccessible design of devices, websites and social media platforms.
 The growing role of digital media and ICTs in all spheres of life presents both opportunities and risks for children with disabilities which is conditional upon them being inclusive of and accessible to children with disabilities. For example, with respect to education, currently children with disabilities represent approximately 25 million of almost 75 million primary school age children with no access to education, and in developing countries, the percentage of children with disabilities attending schools has been estimated at around 1% and 5%.
 A recent report by the UN Secretary-General acknowledged that they are “one of the most marginalized and excluded groups in respect of education.”
 The impact of digital media and ICTs in education has great potential to either significantly enhance and ensure the inclusion of children with disabilities, or to sustain unequal opportunities for learning. Similarly, digital media, including devices, applications and contents, can enhance the participation of children with disabilities. Three main challenges have been identified: the cost of assistive technologies, lack of access to accessible ICT technologies, and the shortage of policies which foster the widespread availability of accessible ICTs and effective implementation of those policies.

CRPD standards for equal access of children with disabilities to digital media
Developments in information and communication technologies must nurture inclusive and accessible policies involving all relevant stakeholders, including the private sector and representative organisations of children and adults with disabilities. Accessibility is enshrined as both a principle of the CRPD and a stand alone provision which reflects the significance of removing barriers posed in society– be they physical, environmental, communicational, informational or attitudinal – to ensure access to and equal opportunities for the realisation of all human rights.
 Relevant to digital media, Article 9 of the CRPD on accessibility, states:
“to enable persons with disabilities to live independently and participate fully in all aspects of life, States Parties shall take appropriate measures to ensure to persons with disabilities access, on an equal basis with others … to information and communications, including information and communications technologies and systems… These measures, which shall include the identification and elimination of obstacles and barriers to accessibility, shall apply to, inter alia:… b. Information, communications and other services”.

Recently, the CRPD Committee published its General Comment no 2 on accessibility (Article 9, CRPD), in which it states that “accessibility is a precondition for persons with disabilities to live independently and participate fully and equally in society”,
 and its absence entails for them unequal opportunities of participation.
 As such, accessibility is to be considered in connection with equality and non-discrimination.
 In fact, denial of access is considered a prohibited act of discrimination.
 The significance of accessibility has also been acknowledged by other UN treaty bodies as required to guarantee equalisation of opportunities and prevent marginalisation of persons with disabilities.
 In particular, the CRC Committee has also recognised the significance of accessibility for the enjoyment of rights of children with disabilities.

Accessibility standards, contemplating the diversity of persons with disabilities need to be implemented for services open or provided to the public,
 also by private entities,
 and access to new information and communications technologies, including the internet,
 mostly run by the private sector, must be promoted. The obligation to implement accessibility is unconditional:
 duty bearers cannot excuse their incompliance alleging a burden or a disproportionate cost.

The CRPD Committee recognises that the term ICT represents an umbrella term including “any information and communication device or application and its content … encompass[ing] a wide range of access technologies, such as radio, television, satellites, mobile phones, fixed lines, computers, network hardware and software”,
 and its “importance lies in its ability to open up a wide range of services, transform existing services and create greater demand for access to information and knowledge, particularly in underserved and excluded populations, such as persons with disabilities.”
 The CRPD Committee has consistently issued recommendations in this respect
 and identified as a major obstacle the lack of monitoring to ensure implementation of accessible ICTs.
 It recommends to intensify efforts to adapt “information into accessible formats and the use of modern accessible information communication technology systems”,
 and systematically recommends to States to address situations of multiple and intersectional discrimination, including those impacting on children with multiple disabilities, girls with disabilities, indigenous children with disabilities and children with disabilities living in rural areas, institutionalised children with disabilities.

Recognising the important and widespread practice involving both the public and private sectors, the CRPD Committee also requires that public procurement procedures must incorporate accessibility requirements and affirms that “it is unacceptable to use public funds to create or perpetuate the inequality that inevitably results from inaccessible services and facilities”,
 and that public procurements should be used for affirmatives actions to achieve de facto equality of persons with disabilities.
 There is a great need for this to be applied to ICT policies and regulations; a recent survey shows that out of 76 countries, “only 33 percent […] report that they have public procurement policies promoting ICT accessibility”.

Universal design is essential to provide accessibility of children with disabilities to digital media. The CRPD defines it as “the design of products, environments, programmes and services to be usable by all people, to the greatest extent possible, without the need for adaptation or specialized design.”
 Universal design was endorsed by the Committee in connection with its General Comment no 17 on Article 31 in which it highlighted the need for investment in universal design which is consistent with the goal of inclusion and the need for States to engage with non-State actors to ensure the implementation of universal design in planning and production of all materials and fora.
 It should inform any development of accessibility standards. Furthermore, it should be at the core of strategies to ensure access of children with disabilities to a fully inclusive digital media.

Intellectual property rights often constitute obstacles for access by children with disabilities to information and cultural life. For example, those with “print disabilities” (blind and visually impaired persons) are denied access to information, literary and artistic works (whether or not the works are published or otherwise made publicly available in any media) which cannot be made available in alternative formats on account of copyright laws.
 Nowadays, although new technologies have enormously reduced the costs of accessibility (e.g. Braille printers, text readers, digital books, etc), the protection of intellectual property rights continues to prevent access of persons with disabilities to cultural products, presenting new challenges for regulation.

In more than one General Comment, the CRC Committee calls on States to establish copyright exceptions that benefit children with visual or other impairments,
 reinforcing the obligation set out under Article 30 of the CRPD for States “to ensure that laws protecting intellectual property rights do not constitute an unreasonable or discriminatory barrier to access by persons with disabilities to cultural materials." In this connection, the CRPD Committee has urged States to ratify and implement the recently adopted Marrakesh Treaty of the World Intellectual Property Organisation
 that calls for copyright exceptions to ensure the accessibility of published works (in any media) for blind, visually impaired or otherwise print-disabled persons.
 It requires that the protection of circumventions by effective technological measures used to protect IP rights in the digital environment, do not impede persons benefitting from exceptions to copyright protection.

Research indicates that there is a strong need for accelerated development in this field: 62 out of 76 countries surveyed had no provision related to copyright exceptions within their legislation.
 Intellectual property exceptions, which do not simultaneously create disincentives,
 need to be put in place and/or modified in view of their implications in access to digital media.

International cooperation and development: digital media and ICTs for a development agenda inclusive of persons with disabilities

The CRPD constitutes a key instrument and commitment by the international community
 to address the barriers preventing access and accessibility for a Post 2015 development agenda which is inclusive of persons with disabilities.
 The digital media and ICT industry hold great potential in advancing an inclusive and sustainable development agenda. A recent study indicated that whilst high income economies show an average of 86% on “implementation and impact” on “Specific ICT Products and Services”, low income economies show only 28%.
 Great gaps are also observed when comparing “implementation and impact” between high human development and low development.
 International cooperation can play a significant role in the development of accessible digital media around the globe, in particular for the development of sustainable and inclusive policies in low-income countries.

Along with the CRC’s provisions in support of international cooperation for development,
 Article 32 of the CRPD calls on States parties to take appropriate measures, including inter alia, “ensuring that international cooperation, including international development programmes, is inclusive of and accessible to persons with disabilities”.

The rights of children with disabilities and accessible digital media

Engaging with digital media can operate as an important vector to raise awareness about children’s rights
 and for their exercise, in particular the right to cultural life, freedom of expression, access to information,
 and the right of children to express their views.
 Indeed the fulfilment of the children’s access to information constitutes a prerequisite for “creating an environment of respect for children to express their views […and] contributes towards building children’s capacities to exercise their right to freedom of expression.”
 Children with disabilities are entitled to disability and age appropriate assistance to realise the right to express their views
 as well as to develop accessibility related measures to enjoy their right to freedom of expression.
 As highlighted by the CRC Committee, “programmes and activities designed for the child’s cultural development and spiritual well-being should involve and cater to both children with and without disabilities in an integrated and participatory fashion.”
 Hence, all legislation and policies concerning children with disabilities, which necessarily include those related to digital media and ICTs, require their close consultation and active involvement through their representative organisations
 as an essential input to consider their own perspectives and needs.

The positive impact which accessible digital media and ICTs have on facilitating the participation of children with disabilities can be highlighted by some examples: the internet, including chat websites and social media with messaging and video communication allows for interaction of children with disabilities who are deaf or hard of hearing through sign language (using video communication software and applications- e.g. Skype, facetime, etc),
 as well as through typed communication. Captions of all verbal content is also vitally important. Particular applications have been created for different constituencies of children with disabilities, for example, Apple Distinguished Educators have compiled a list of applications for students with autism,
 and generally digital media offers increased ways to participate in distance education. Besides educational purposes, online social media has rapidly opened up the possibilities of global communities such as those of autistic persons and others who prefer socialising through chat or typed communication.

Negative stereotypes of persons with disabilities are still common and impact on the enjoyment and exercise of rights of children with disabilities, and digital media (as any other media) also continue to reflect these portrayals which impact upon the public awareness and view of children and adults with disabilities. However, the wide reach of digital media also provides the opportunity to develop effective awareness raising campaigns to combat those stereotypes,
 including by targeting the private sector, in consultation with children and adults with disabilities. Article 8(2)(c) of the CRPD requires States to encourage “all organs of the media to portray persons with disabilities in a manner consistent with the purpose of the present Convention”. Concerned by the pervasive negatives stereotypes of persons with disabilities,
 the CRPD Committee has called upon States to enhance awareness of the CRPD, including among the media,
 and to reinforce the positive image of persons with disabilities as holders of all the human rights.
 Further, the CRPD Committee urges States to inform persons with disabilities and the society at large about their human rights through the use of various media and modes of communication that foster accessibility,
 and to promote a culture of respect of rights through information, communication and education.

Annex: IDA proposed recommendations on the rights of children with disabilities and digital media

In view of the opportunities and risks presented by digital media on the rights of children with disabilities, the following recommendations are proposed to the CRC Committee:
· Develop a General Comment or guidelines for States, public and private actors as well as intergovernmental and regional bodies on digital media and children’s rights which are inclusive of children with disabilities through close consultation with children including children with disabilities and their representative organisations.
· Call on States to develop, implement and monitor legislation and policies to ensure the accessibility of digital media and ICTs, including with respect to the private sector, public procurement policies, and international cooperation and development, and systematically engage in close consultation and active involvement of children with disabilities through their representatives organisations, as well as elaborating on the concept of universal design in the Committee’s jurisprudence and encouraging its promotion among all relevant stakeholders related to digital media, in particular manufacturers and programmers, internet and online service providers, website publishers and social media platforms.
· Call on States to adopt and implement legislation introducing exceptions to intellectual property rights in order to ensure access of persons with disabilities to published and unpublished information, literary, artistic and cultural works through and within digital media, and call on States to ratify and implement the Marrakesh Treaty.

· Call on States and all relevant stakeholders, including intergovernmental and regional bodies and the private sector to promote the inclusive and accessible use of digital media in efforts toward international cooperation, including international development programs.
· Promote and adopt measures to ensure that access to digital media by children with disabilities serves to uphold the enjoyment and exercise of their rights, in particular of freedom of expression, access to information, freedom to express their views in matters concerning them, and right to cultural life through, among others, measures of disability and age appropriate support, and the development of the use of digital media and ICTs to reinforce the creation of inclusive communities including education systems. In addition, urge States to further develop and implement measures to take advantage of digital media to combat the dissemination of negative stereotypes about children with disabilities and to educate both the public and private sectors about their rights in line with the CRC and CRPD.

� See for example, Observatorio Accesibilidad TIC Discapnet, Accesibilidad de plataformas de Redes Sociales, December 2010, available at � HYPERLINK "http://www.discapnet.es/Observatorio/Observatorio_Accesibilidad%20redes%20sociales_Version_detallada.pdf" ��http://www.discapnet.es/Observatorio/Observatorio_Accesibilidad%20redes%20sociales_Version_detallada.pdf�

� Peters, Johnstone & Ferguson, A Disability Rights in Education Model for Evaluating Inclusive Education, 9 International Journal on Inclusive Education 139, 142 (2005) (quoting United Nations Educational, Scientific and Cultural Organization & Ministry of education and science of Spain, The Salamanca Statement and Framework for Action on Special Needs Education (1994), and Gulbadan Habibi, UNICEF and children with disabilities, 2 Education Update (1999), available at � HYPERLINK "http://www.unicef.org/education/files/vol2disabileng.pdf" ��http://www.unicef.org/education/files/vol2disabileng.pdf� Household survey data from low- and middle income countries show that children with disabilities aged 6–17 years are significantly less likely to be enrolled in school than peers without disabilities, Filmer, ‘Disability, Poverty, and Schooling in Developing Countries: Results from 14 household surveys’, World Bank Economic Review, vol 22, no 1, 2008, p 141–163, as cited in World Health Organization and the World Bank, World Report on Disability, 2011

� United Nations, Report of the Secretary- General on the Status of the Convention on the Rights of the Child, A/66/230, United Nations, New York, 3 August 2011, p 8

� See ICT Opportunity for a Disability-Inclusive Development Framework, pages 18-21.

� Accessibility is enshrined in the CRPD as a principle in Article 3(f) impacting on all provisions of the CRPD, as well as in a stand alone provision- Article 9. See also Preamble (v), Article 3, Article 9, CRPD

� Article 9(1), CRPD (emphasis added)

� CRPD Committee, General Comment no 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 1

� CRPD Committee, General Comment no 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 1

� CRPD Committee, General Comment no 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 4 and 29

� CRPD Committee, General Comment no 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 1, para 29

� See CRPD Committee, General Comment no 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 1, para 6, referring to CESCR Committee general comments no 5 (1994) on persons with disabilities, and no 14 (2000) on the right to the highest attainable standard of health (Art. 12 of the Covenant), para 12

� CRC Committee General Comment no 9 (2006) on the rights of children with disabilities, CRC/C/GC/9, paras 39 and 51; General Comment no 16 (2013) on State obligations regarding the impact of the business sector on children’s rights , CRC/C/GC/16, paras 13, 58; General Comment no 17 (2013) on the right of the child to rest, leisure, play, recreational activities, cultural life and the arts (Article 31), paras 22, 24, 50

� CRPD Committee, General Comment no 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 29

� CRPD, Article 9, paras 1(a) and (b). In Szilvia Nyusti et al v Hungary, on accessibility of ATMs, it relied on both articles (see CRPD Committee, Szilvia Nyusti, Péter Takács and Tamás Fazekas v Hungary, Communication No 1/2010, CRPD/C/9/D/1/2010, Views adopted on 16 April 2013). The CRPD Committee highlighted that “[a]wareness-raising should also stress the fact that the duty to observe accessibility standards applies equally to the public and to the private sector” (CRPD Committee, General Comment no 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 35). See also para 30 (referring to the Recommendation ITU-T Telecommunications Accessibility Checklist for standardization activities (2006) and the ˝Telecommunications accessibility guidelines for older persons and persons with disabilities”, ITU-T Recommendation F.790

� Article 9(1)(g), CRPD

� CRPD Committee, General Comment No 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 25

� CRPD Committee, General Comment No 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014

� CRPD Committee, General Comment No 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 5

� CRPD Committee, General Comment No 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014

� See for example, CRPD Committee, Concluding Observation on Argentina, CRPD/C/ARG/CO/1, para 18; on Peru, CRPD/C/PER/CO/1, para 21; on Spain, CRPD/C/ESP/CO/1, para 27; on Costa Rica, CRPD/C/CRI/CO/1, para 20

� CRPD Committee, General Comment no 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014

� CRPD Committee, Concluding Observation on Azerbaijan, CRPD/C/AZE/CO/1, para 23

� CRPD Committee, Concluding Observation on Salvador, CRPD/C/SLV/CO/1), para 20; on Paraguay, CRPD/C/PRY/CO/1, para 20; on Peru, CRPD/C/PER/CO/1, para 13 and 17; on Austria, CRPD/C/AUT/CO/1, para 13; on Spain, CRPD/C/ESP/CO/1, para 20; on Azerbaijan, CRPD/C/AZE/CO/1, para 13, 15 and 17; on Sweden, CRPD/C/SWE/CO/1, para 12 and 14.

� CRPD Committee, General Comment No 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 32

� CRPD Committee, General Comment No 2 on Article 9: Accessibility, CRPD/C/GC/2, 11 April 2014, para 32

� G3ict & Disabled People’s International, CRPD 2013 Accessibility Progress Report, p 23, available at � HYPERLINK "http://g3ict.org/design/js/tinymce/filemanager/userfiles/File/CRPD2013/CRPD%202013%20ICT%20Accessibility%20Report.pdf" ��http://g3ict.org/design/js/tinymce/filemanager/userfiles/File/CRPD2013/CRPD%202013%20ICT%20Accessibility%20Report.pdf�

The survey was based on the responses of legal and accessibility experts from 76 countries.

� Definition provided at Article 2, CRPD. Article 4(4)(f) of the CRPD requires States to “undertake or promote research and development of universally designed goods, services, equipment and facilities ... which should require the minimum possible adaptation and the least cost to meet the specific needs of a person with disabilities, to promote their availability and use, and to promote universal design in the development of standards and guidelines”

� CRC, Committee, General comment no 17 (2013) on the right of the child to rest, leisure, play, recreational activities, cultural life and the arts (Art. 31), para 58(e)

� Addressing this issue, several countries have introduced exceptions in their domestic legislation. See for example, section 121(a) of the United States Copyright Act as amended in 1996, 17 U.S. Code § 121; Section 32 of the Canadian Copyright Act, as amended in 1997; European Union, Article 5(3)(b) of the Directive 2001/29/EC on the harmonisation of certain aspects of copyright and related rights in the information society of 2001; Brazil, Article 46 of Law 9.610 of 1998; Nicaragua, Article 34 of Copyright Law of 1999; Paraguay, Article 39 of Law 1328/98 of 1998; El Salvador, Article 44 of the Law on Promotion and Protection of Intellectual Property of 1993; Panama, Article 17 of Law 15 of 1994; and Dominican Republic, Article 44 of Law 65 of 2000

� See Geidy Lung, Copyright exceptions for libraries for the visually impaired. International Perspective, presented at National Seminar on Braille Libraries – IV Senabraille, Sao Paulo (Brazil), November 30 to December 3, 2005.

� General Comment no 16 on State obligations regarding the impact of the business sector on children’s rights, CRC/C/GC/16, para 58; see also General Comment no 17 on the right of the child to rest, leisure, play, recreational activities, cultural life and the arts, CRC/C/GC/17, para 22

� This treaty was adopted by the WIPO Diplomatic Conference that took place in Marrakesh, Morocco, from 17-28 June 2013. The treaty’s full title is the Marrakesh Treaty to facilitate access to published works for persons who are blind, visually impaired, or otherwise print disabled.

� CRPD Committee Concluding Observations on Costa Rica, (�HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fCRI%2fCO%2f1&Lang=en"��CPRD/C/CRI/CO/1�), para 63; on Sweden, (�HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fSWE%2fCO%2f1&Lang=en"��CRPD/C/SWE/CO/1�), para 54; on Azerbaijan, (�HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fAZE%2fCO%2f1&Lang=en"��CRPD/C/AZE/CO/1�), para 47

� Article 7 of the Marrakesh Treaty provides that “Contracting Parties shall take appropriate measures, as necessary, to ensure that when they provide adequate legal protection and effective legal remedies against the circumvention of effective technological measures, this legal protection does not prevent beneficiary persons from enjoying the limitations and exceptions provided for in this Treaty” (emphasis added).

� G3ict & Disabled People’s International, CRPD 2013 Accessibility Progress Report, p 26, see note 26.

� See for example Suzor, Harpur† & Thampapillai, “Digital copyright and disability discrimination: From Braille books to bookshare” Media and Arts Law Review, 2 (2008) 13 available at: � HYPERLINK "http://ssrn.com/abstract=1138809" ��http://ssrn.com/abstract=1138809�. The authors highlight the complexity of the legal regime introduced in Australia as an obstacle to the development of accessibility of books due to the uncertainties related to liability.

� See Outcome document of the high-level meeting of the General Assembly on the realization of the Millennium Development Goals and other internationally agreed development goals for persons with disabilities: the way forward, a disability-inclusive development agenda towards 2015 and beyond, A/68/L.1, para 4(a)

� See ICT Opportunity for a Disability-Inclusive Development Framework, page 22

� G3ict & Disabled People’s International, CRPD 2013 Accessibility Progress Report, p 17, see note 26. Similar results were compiled for “Accessible Telecom and Media Services” (65% to 17%) and “Accessible Futures for Computers” (79% to 19%).

� G3ict & Disabled People’s International, CRPD 2013 Accessibility Progress Report, p 16, see note 26

� See Outcome document of the high-level meeting of the General Assembly referred to in note 37, para 4(o)

� Final preambule paragraph, Articles 4, 23(4), 24(4) and 28(3), CRC

� See for example CRC Committee, General Comment no 12 on the right of the child to be heard, para 83

� Article 13, CRC and Article 21, CRPD

� Article 12, CRC and Article 7, CRPD

� CRC Committee, General Comment no 12 on the right of the child to be heard (2009) CRC/C/GC/12, para 81 and 82

� Article 7(3), CRPD

� Article 21, CRPD, see accessibility related issues in the first part of this submission

� General Comment no 9 on the rights of children with disabilities (2006) �CRC/C/GC/9, para 33

� Article 4(3), CRPD, also reflected in the CRPD Committee’s recommendations on Article 4.

� See for example, Catherine, John et al., “Les sourds, Internet et le lien social” in Empan 4/ 2009 (n° 76), p. 100-106, available at � HYPERLINK "http://www.cairn.info/revue-empan-2009-4-page-100.htm" ��www.cairn.info/revue-empan-2009-4-page-100.htm� DOI : 10.3917/empa.076.0100

� See https://itunes.apple.com/us/course/apps-for-students-autism-spectrum/id631357037

� See See Outcome document of the high-level meeting of the General Assembly on the realization of the Millennium Development Goals and other internationally agreed development goals for persons with disabilities: the way forward, a disability-inclusive development agenda towards 2015 and beyond, A/68/L.1, para 4(l)

� CRPD Committee, Concluding Observation on Azerbaijan, CRPD/C/AZE/CO/1, para 20

� CRPD Committee, Concluding Observation on Spain, CRPD/C/ESP/CO/1, para 26

� CRPD Committee, Concluding Observation on Paraguay, CRPD/C/PRY/CO/1, para 22; on Azerbaijan, CRPD/C/AZE/CO/1, para 21

� CRPD Committee, Concluding Observation on Paraguay, CRPD/C/PRY/CO/1, para 22; on Costa Rica, CRPD/C/CRI/CO/1, para 18

� CRPD Committee, Concluding Observation on Paraguay, CRPD/C/PRY/CO/1, para 22

2
6

