[Type text]

[image: image1.png]‘Total Football - Total Access’

25 February 2014

Dear Sir/Madam

Draft General Comment on Article 12 of the Convention - Equal Recognition before the Law & Draft General Comment on Article 9 of the Convention – Accessibility
I am pleased to submit the following feedback on behalf of the Centre for Access to Football in Europe (CAFE).
We would propose that more emphasis should be placed on the right to attend live sporting events as part of everyday culture. This is an often-overlooked and important aspect of daily life; and watching live sports (such as football or basketball) as a disabled spectator provides significant cultural value within society. This can enhance personal wellbeing, provide social cohesion and help promote inclusion across our communities.

Please see our suggested additions to No. 2 article 9 within the various extracts as detailed and annotated in bold/highlighted text. We would be pleased to explain our proposals in more detail should this be helpful.
With thanks for your considerations.
Kindest regards

Joyce Cook, OBE

Managing Director

E: joyce@cafefootball.eu
M: +44 (0) 7515 118880

CAFE’s submission as follows:

Article 9
Section 1 - Point 3

3.
The International Convention on the Elimination of All Forms of Racial Discrimination guarantees everyone the right of access to any place or service intended for use by the general public, such as transport hotels, restaurants, cafes, theatres, sports venues and parks (art. 5 (f)). Thus, a precedent has been established in the international human rights legal framework for viewing the right to access as a right per se. Admittedly, for members of different racial or ethnic groups, the barriers to free access to places and services open to the public were the result of prejudicial attitudes and a readiness to use force in preventing access to spaces that were physically accessible. However, persons with disabilities face technical barriers such as staircases at the entrances of buildings, the absence of lifts in multi-floor buildings and a lack of information in accessible formats. Such barriers are often the result of a lack of information and technical know-how rather than a conscious will to prevent persons with disabilities from accessing places or services intended for use by the general public.
Section 2 – Point 10

10.
Article 9 of the Convention on the Rights of Persons with Disabilities stipulates that, “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 the physical environment, to transportation, to information and communications, including information and communications technologies and systems, and to other facilities and services open or provided to the public, both in urban and in rural areas”. It is important that accessibility is addressed in all its complexity, encompassing the physical environment, transportation, information and communication, and services. The focus is no longer on legal personality and the public or private nature of those who own buildings, public venues (such as cultural and sporting venues), transport infrastructure, vehicles, information and communication, and services. As long as goods, products and services are open or provided to the public, they must be accessible to all, regardless of whether they are owned and/or provided by a public authority or a private enterprise. Persons with disabilities should have equal access to all goods, products and services that are open or provided to the public in a manner that ensures their effective and equal access and respects their dignity. This approach stems from the prohibition against discrimination; denial of access should be considered to constitute a discriminatory act, regardless of whether the perpetrator is a public or private entity. Accessibility should be provided to all persons with disabilities, regardless of the type of impairment, their legal or social status, gender or age. Accessibility should take into account the gender and age perspectives for persons with disabilities.
Section 2 – Point 14 (a)
14.
Article 9, paragraph 1, requires States parties to identify and eliminate obstacles and barriers to accessibility, inter alia, to:

(a)
Buildings, roads, transportation and other indoor and outdoor facilities, including schools, housing, medical facilities, cultural and sporting venues, and workplaces;
Section 2 – Point 16

16.
Since a lack of accessibility is often the result of insufficient awareness and technical know-how, article 9 requires that States parties provide training to all stakeholders on accessibility for persons with disabilities (para. 2 (c)). Article 9 does not attempt to enumerate the relevant stakeholders: any exhaustive list should include the authorities that issue building permits, broadcasting boards, chambers of engineers, designers, architects, urban planners, access consultants, transport authorities, service providers, members of the academic community and persons with disabilities. Training should be provided not just to those designing goods, services and products, but also to those who actually produce them. Ultimately, it is the builders on the construction site who make a building accessible or not. It is important to put in place training and monitoring systems for all these groups in order to ensure the practical application of accessibility standards. State parties should consider the appointment of peer reviewing bodies (such as access associations or national registers of access consultants) to assist service providers and commissioning bodies in appointing suitably qualified access experts.

Section 2 – Point 21

21.
A clear distinction should be drawn between the obligation to ensure access to all newly designed, built or produced objects, infrastructure, goods, products and services and the obligation to remove barriers and ensure access to the existing physical environment and existing transportation, information and communication, and services open to the general public. Another of the States parties’ general obligations is to “undertake or promote research and development of universally designed goods, services, equipment and facilities, as defined in article 2 of the Convention, 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” (art. 4, para. 4 (f)). All new objects, infrastructure, facilities, goods, products and services have to be designed in a way that makes them fully accessible for persons with disabilities, in accordance with the principles of universal design. States parties are obliged to ensure that persons with disabilities have access to the existing physical environment and existing transportation, information and communication, and services open to the general public. However, as this obligation is to be implemented gradually, States parties should establish definite time frames and allocate adequate resources for the removal of existing barriers. This should be considered as an evolving duty.
Section 3 – Point 27

27.
It is helpful to mainstream accessibility standards that prescribe various areas that have to be accessible — the physical environment in laws on construction and planning, transportation in laws on public aerial, railway, road and water transport, information and communication, and services open to the public. However, accessibility should be encompassed in general and specific laws on equal opportunities, equality and participation in the context of the prohibition of disability-based discrimination. Denial of access should be clearly defined as a prohibited act of discrimination. Persons with disabilities who have been denied access to the physical environment, transportation, information and communication, or services open to the public, such as cultural and sporting venues, should have effective legal remedies at their disposal. When defining accessibility standards, States parties have to take into account the diversity of persons with disabilities and ensure that accessibility is provided to persons of both genders and of all ages and types of disability. Part of the task of encompassing the diversity of persons with disabilities in the provision of accessibility is recognizing that some persons with disabilities need human or animal assistance in order to enjoy full accessibility (such as personal assistance, sign language interpretation, tactile sign language interpretation or guide dogs). It must be stipulated, for example, that banning guide or assistance dogs from entering a particular building, public venue or open space would constitute a prohibited act of disability-based discrimination.
Section 4 – Part 33

33.
Ensuring full access to the physical environment, transportation, information and communication, and venues and services open to the public is indeed a vital precondition for the effective enjoyment of many rights covered by the Convention. In situations of risk, natural disasters and armed conflict, the emergency services must be accessible to persons with disabilities, or their lives cannot be saved or their well-being protected (art. 11). There can be no effective access to justice if the buildings in which law-enforcement agencies and the judiciary are located are not physically accessible, or if the services, information and communication they provide are not accessible to persons with disabilities (art. 13). Safe houses, support services and procedures must all be accessible in order to provide effective and meaningful protection from violence, abuse and exploitation to persons with disabilities, especially women and children (art. 16). Accessible environment, transportation, information and communication, and services are a precondition for the inclusion of persons with disabilities in their respective local communities and for them to have an independent life (art. 19).
Section 4 – Points 39 and 39 (c)

39.
Everyone has the right to enjoy the arts, take part in and attend live sports, and go to hotels, restaurants and bars. However, wheelchair users cannot go to a concert if there are only stairs in the concert hall. Blind persons cannot enjoy a painting if there is no description of it they can hear in the gallery. Deaf persons cannot enjoy a film if there are no subtitles. Persons with intellectual disabilities cannot enjoy a book if there is no easy-to-read version of it. Persons with limited mobility cannot attend live sporting events if there are no rest-points in concourses within football stadiums. Article 30 of the Convention requires that States parties recognize the right of persons with disabilities to take part in cultural life on an equal basis with others. They are required to take all appropriate measures to ensure that persons with disabilities:

(a)
Enjoy access to cultural, media and sporting materials in accessible formats;

(b)
Enjoy access to television programmes, films, theatre and other cultural and sporting activities, in accessible formats; and
(c)
Enjoy access to places for cultural performances, sporting events or services, such as sports venues, theatres, museums, cinemas, libraries and tourism services, and, as far as possible, enjoy access to monuments and sites of national cultural importance.
Section 4 – part 41 (c)

41.
Article 30, paragraph 5, of the Convention provides that, in order to enable persons with disabilities to participate on an equal basis with others in recreational, leisure and sporting activities, States parties shall take appropriate measures:

(a)
To encourage and promote the participation, to the fullest extent possible, of persons with disabilities in mainstream sporting activities at all levels;

(b)
To ensure that persons with disabilities have an opportunity to organize, develop and participate in disability-specific sporting and recreational activities and, to this end, encourage the provision, on an equal basis with others, of appropriate instruction, training and resources;

(c)
To ensure that persons with disabilities have access to sporting, recreational and tourism venues both as participants and as spectators;
(d)
To ensure that children with disabilities have equal access with other children to participation in play, recreation and leisure and sporting activities, including those activities in the school system; and

(e)
To ensure that persons with disabilities have access to services from those involved in the organization of recreational, tourism, leisure and sporting activities.
About CAFE
The Centre for Access to Football in Europe (CAFE) is a CSR associate partner of UEFA and was formed in 2009 following the award of the UEFA Monaco Prize to establish the European wide charity.
CAFE was created to promote equal access to football stadiums across UEFA’s region and to inspire many more disabled people to attend live sporting events and get involved in local volunteering activities. In so doing, CAFE aims to improve access to sports venues, stimulate social inclusion and encourage interaction between citizens in bringing Europe’s diversity and unity to the fore.
The UEFA and CAFE Good Practice Guide to Creating an Accessible Stadia and Matchday Experience ‘Access for All’ was published in 2011 and is available in 13 languages http://www.cafefootball.eu/en/access-all
Most recently, CAFE has signed a framework agreement with FIFA to extend its works in a global context.
Ends.

25th February 2014
PAGE
[Type text]
[Type text]
[Type text]

1

[image: image2.png]CENTRE

FOR ACCESS “)
!@ T0 FOOTBALL. Total Football - Total Access’

IN EUROPE

[image: image3.png]Regus House
Chester Business Park
Chester

CHaSQR

UK

[image: image4.png]+44 (0)1244 893 586

info@cafefootball.eu
www.cafefootball.eu

Tweet @cafefootball

