Unabhängiger Monitoringausschuss

zur Umsetzung der UN-Konvention über die

Rechte von Menschen mit Behinderungen

MonitoringAusschuss.at

February 19, 2014

Submission Draft General Comment No 1.

Equal Recognition Before the Law
The Austrian Monitoring Committee as an independent mechanism under Article 33.2 CRPD welcomes the opportunity to respond to the “Draft General Comment on Article 12 of the Convention – Equal Recognition before the Law” and thanks the CRPD Committee for a very helpful outline of a crucial and complex issue.

We shared our recommendation to the Austrian government on supported decision-making in our submission in preparation for the State Party dialogue as Annex II
 and with reference thereto only have a few points to make.

We would like to reiterate the high importance that the obligation to ensure participation for all has in the context of this discussion.
 Appreciative of the resource constraints the CRPD Committee faces we would have nevertheless welcomed a text in accessible format, particularly in Easy-to-Read format. It self-evidently has particular importance when discussing the interpretation of Article 12 CRPD.

We fully share the CRPD Committee’s observation that “Until now there has been a general failure to understand that the human rights-based model of disability implies the shift from a substitute decision-making paradigm to one that is based in supported decision-making.”
 The current discussions in Austria underscore the importance of enabling people and institutions, respectively, to understand the importance of that paradigm-shift, we believe it could be beneficial to the international discussion and the national application to encourage the collection of best-practice in how to bring about that change of understanding and – with all due regard to geographical balance and respect for national specificities – to list some of those examples in the General Comment.

The reference to Article 15 CEDAW
 is most helpful and welcome. We would encourage that as part of the general principle of inclusion the discussion of provisions that precede Article 12 CRPD – Article 18 ICCPR & Article 15 CEDAW as the most prominent, but importantly also CRC – be expanded. While the overlap between gender and disability is limited, we believe that the acknowledgement of legal capacity of women and importantly enabling the right to act that capacity shares some helpful similarities with Article 12 CRPD. The right to vote, the right to own property, the right to choose work, place of residence and the right to marry are still not guaranteed for many girls and women around the world.
Along those lines we suggest that the use of supported decision-making by societies’ mainstream be more clearly pronounced. People in leadership positions rely on support in decision-making. Pollsters, consultants, advisers and the like provide support in decision-making. It is a great feature and one that clearly has a different connotation for those in power. We deem it necessary to uncover those parallels, also to enable people to better understand the varying forms that “support” can mean. The President of a country and the general manager of a share-holding company should equally enjoy support in decision-making, the reasonable accommodation that some persons with disabilities require using the same process should not be viewed so differently, i.e. stigmatizing.
In that vein, we underscore the applicability of the work done by the Commission on the Legal Empowerment of the Poor, particularly Volume I “Making the Law work for Everyone.”

The interpretation of Article 12 CRPD is also a legal issue but it is vital to situate the debate firmly in the experience and context of people’s daily lives. We thus reiterate the importance of Article 19 CRPD and independent living, respectively.
 The clear linkages of supported decision-making to social work and related fields & methods are refocusing the debate in Austria and we would venture to guess this could also apply in other countries & cultural contexts.
Finally, we would strongly encourage the CRPD Committee to discuss the importance of the right to make mistakes and the so-called dignity of risk.
 Firstly, it has to be clearly understood that taking risks is part of decision-making. Secondly, risk and failure are essential when embracing the paradigm-shift. Thirdly, a lot of caregivers, current guardians & people in similar roles have a tendency to override the process of decision-making due to their own fear(s) of liability and – presumed – responsibility.
� Compare, Report of the Independent Monitoring Committee for the Implementation of the Convention on the Rights of Persons with Disabilities to the Committee on the Rights of Persons with Disabilities in preparation of the dialogue with Austria in September 2013.

� Compare, Contribution of the Independent Monitoring Committee for the Implementation of the Convention on the Rights of Persons with Disabilities to Day of General Discussion October 2009.

� Draft text, Para 3.

� Draft text, Para 6.

� See also, Footnote 1.

� See Footnote 2, point 2.

� See Footnote 1.

PAGE
2

