 [image: image1.png]T
‘ o The Advocates

FOR HUMAN RI GHTS

Committee on the Rights of Persons with Disabilities
Eleventh Session
30 March – 11 April 2014

Item 10 of the provisional agenda
General comments and days of general discussion
21 February 2014
COMMENTS ON THE DRAFT GENERAL COMMENTS FOR ARTICLE 9 (ACCESSIBILITY) AND ARTICLE 12 (EQUAL RECOGNITION BEFORE THE LAW)
Written submission of Penny Parker of The Advocates for Human Rights
pennyparker@me.com
Introduction

I would like to address both draft general comments presently before the Committee, by focusing on ways to enhance the implementation value of each. The aim is to make these types of general comments as practical and useable in the field as possible, including more widely disseminated, noticed and media newsworthy upon final adoption. The electronic medium has greatly expanded the possibilities for more effective treaty body general comments. I’m suggesting that we begin to think differently about how a general comment is structured, in order to take advantage of these changes. It can make a difference in how widely known general comments and the work of this Committee become, especially in this world of Internet, social media, new technologies, auto-translation tools, and rapidly growing freedom of the press.

The jurisprudence of this Committee is extremely important to the implementation of the rights of disabled persons in the field. There are now 79 states that have ratified the optional protocol to the Convention. Using estimated world population figures, I have calculated that this now covers a total population of nearly 1.8 billion people.
 Put another way, 25% of the world’s population now has a right of direct individual complaint redress to this Committee. But it is obviously not practical to expect many of those 1.8 billion people to seek and obtain direct redress from this Committee. The issuing of new general comments, I suggest, represents one of the next best ways to distribute justice to a wider segment of this population – to leverage the impact of the expertise of this Committee in a way that can be much more significant than to rely solely on an individual redress mechanism or a state reporting mechanism.
The purpose of a general comment
What is the purpose of a general comment such as these two? I maintain the purpose is three fold.

1. to bring the reader up to date on the latest Committee jurisprudence and views on the subject

2. to aid in interpreting the provisions of the Convention
3. to aid in implementing the Convention
These purposes suggest two primary audiences, and it is important to keep both the purposes and the intended audiences in mind in drafting the text. The first two purposes, updating the reader and aiding in interpretation, suggest a legal brief or expert treatise type of treatment. Persons reading the general comment for those purposes usually know about the treaty system and are familiar with what general comments are – but some may not. So I think even this audience could benefit from a little more explanation and background in the general comment, and a little clearer writing style.
The third purpose, implementation, suggests a more reader-friendly, less legalistic treatment of the subject -- at least as to some parts of the document – an approach that is clear, to the point, and explains enough background so that the document is self-explanatory even to someone who knows little or nothing about the CRPD or the UN treaty body system. Thought of in this way, a General Comment can become a self-implementation tool. This wider audience, the 1.8 billion people who in theory could file an individual communication under the Optional Protocol plus the many others from states not under the Protocol – these persons nonetheless could use an official UN document that explains simply and clearly the rights they are entitled to, and that can be shown to a local city official, police department, magistrate or court, to potentially get immediate attention and/or redress on an issue of equality or accessibility. A general comment on either of these subjects could be handed to a local law enforcement official, or shown to them on a smart phone, tablet computer, or similar device.
Looked at in a visionary way, we are trying to find a clever way to go “viral” with this particular development in the Committee, so that a much broader segment of the world’s population suddenly becomes aware of the valuable work that the Committee is doing and how that work can be translated to their particular human rights situations. General comments should be written not just from an insider’s point of view, but from this much broader outsider’s point of view. Assume it will be read by a large number of people who know nothing else about the human rights treaty system.
I believe a writing style and structure can be adopted which better serves each of these purposes and each of these intended audiences.
Specific drafting suggestions

Here are some specific drafting and formatting suggestions that I would recommend:
· Remove non-essential information from the opening paragraphs. Move it to footnotes or towards the end where possible, or remove it altogether. Certain information in a general comment is necessary but, quite frankly, uninspiring; move it to less important sections of the document so it doesn’t detract from the impact of the opening paragraphs.
· Use the first paragraphs effectively. Make the first opening paragraphs of the General Comment the key reader-friendly explanation of what the document is about and what rights embodied in article 9 or article 12 are granted to all persons with disabilities. Use the first paragraph to set the context, explain clearly what this document is and how it pertains to human rights in the field. Tell the story. This is the first chance to make a favorable impression on the non-expert reader or the reader not familiar with the treaty body system.
For example, instead of starting with a fact-based statement (“Accessibility is a precondition for persons with disabilities …”), perhaps start with a “know your rights” type statement like the following:

“Every country that has ratified the UN Convention on the Rights of Persons with Disabilities must ensure that disabled persons have accessibility to the physical environment, to transportation, to information and communications, including in schools, housing, medical facilities, workplaces, electronic services and emergency services. A government authority that fails to provide such accessibility, may be subject to local, national or international legal remedies. This document by the expert committee elected under the Convention explains what this accessibility requirement means in various types of practical situations.”
· Begin with an executive summary and/or talking points. Please note that a bullet pointed format, at least at the beginning, can be more readable and would be much more easily translated into local languages using machine-translation or software tools such as Google translate or Babelfish.

· Remove the UN-jargon. Relegate the UN terminology and acronyms to the footnotes wherever possible. Use terms more readily understandable. Perhaps include a glossary of terms at the end of the document.
· Plain language drafting technique. Apply one of the plain language readability formulas to the drafting of text. Keep sentences as short as possible.
· Think of it as an e-doc not a paper doc; adapt it accordingly. Recognize that this is probably first and foremost an electronic document to most of your readers, not a printed paper document. More people will read it electronically than on paper, especially if it enjoys greater distribution than normal. This is also true of the news media – they access documents electronically and rarely print out all source material anymore. This means you might take advantage of the linking and jumplink features of e-documents if technically possible, and the addition of a table of contents with live links to anchors in the text. There should be reference to links where the reader can get more information—for example, live links that can be clicked and take you to the text of the Convention, general information on petition rights, information on which states are currently parties to the Convention, to prior jurisprudence, etc.
· Accessibility considerations. Think accessibility and formatting which facilitates widespread distribution to all intended audiences. How easy is it to download a copy of this General Comment onto an Internet device? How to use a machine translating device to translate it into a local language, an optical reader or into Braille text. Perhaps use a bar code as unique identifier, like an e-ticket? Think through the authentication issues of official documents of this nature.
The World Bank has recently reported that three quarters of the world’s population now has access to a mobile phone
. According to them, there are now more than 6 billion mobile phones worldwide, 5 billion of which are in developing countries. This is a 6-fold increase in mobile phones since the year 2000. All of these mobile phones can access text messages and voice messages; many can download or access documents or other written materials; a growing number can access social media, webcasts and other advanced technology tools, including automatic translation; and many can provide tools to persons with disabilities giving them information that would otherwise not be accessible. Your General Comments on Articles 9 and 12 could in theory be downloaded by 6 billion mobile phones; it would seem useful to think beforehand about how the document would look on such a device, and how to format it so that it is as easy as possible to read and follow in that environment.
Suggestions on final adoption of the general comment
Finally I would like to suggest that there might be some new ways to officially publish or release the final text of the General Comment once it is adopted. The purpose would be to facilitate its widest possible distribution and newsworthiness. Some possibilities include:
· Host some sort of media event or press conference in connection with its release
· Time it to correspond with some important date or event

· Combine it with a live webcast event & Q&A

· Host a social media live Q&A web event. This type of social media event has been successfully hosted by organizations such as NASA’s Mars rover team and Amnesty USA’s live webcast Q&A with Aung San Suu Kyi. It should be noted that bloggers, Facebook enthusiasts and other social media activists may spread the news about a new general comment from this Committee much more widely than traditional media outlets will. Find ways to tap into that enthusiasm. It would obviously be helpful to organize and promote the event well in advance and to recruit interest amongst NGOs to assist in bringing the event to the widest possible audience.

· Combine the event with some sort of dedicatory statement & press release on a related topic.
Conclusion

I hope these ideas are helpful in your preparation of draft general comments on articles 9 and 12. I would welcome additional opportunities to contribute to this work in the future.

Penny Parker (pennyparker@me.com)

� Using Geohive.com population statistics. Please note – I have used total population figures; I have not tried to estimate the number of disabled persons in each country.

� World Bank-infoDev report released July 17, 2012, “Information and Communications for Development 2012: Maximizing Mobile” (reported at telecompetitor.com).

� If the Committee chooses to use social media (especially Twitter), you might also wish to choose link shorteners in the “tweet” message (for example when linking to the text of the new General Comment) that are not of the type that are typically being blocked by some repressive governments. For example, the “bit.ly” link is currently being blocked by at least one government of which we are aware.

� A postscript: please note that I have a treaty body blog, where I am covering treaty body developments; � HYPERLINK "http://www.ProjectEleanor.blogspot.com" �http://www.ProjectEleanor.blogspot.com� ; I welcome comments, suggestions and critiques to the articles I post. I have also been “tweeting” updates on the treaty bodies at Twitter.com, using the hash tags #humanrights, #CRPD, and tags of a similar structure for the other treaty bodies, #CRC, #CERD, #CEDAW, etc. If there are other hashtags for popular search terms in this field that would attract more interest, please feel free to suggest them.

PAGE
PAGE
1
The Advocates for Human Rights

www.theadvocatesforhumanrights.org

