[image: image1.jpg]Access

Disability Equality in Gateshead and the Region

UN Convention consultation on accessibility guidance to member states

Re: Submission related to the Draft General Comment No. 2 on article 9 - Accessibility

Dear Members of the Committee on the Rights of Persons with Disabilities,

Introduction

a. Gateshead Access Panel welcomes the efforts of the Committee on the Rights of Persons with Disabilities (CRPD) to formulate its second General Comment on Article 9 and is grateful for the opportunity given to all the stakeholders to provide feedback on the draft of the General Comment. In general we think the idea of issuing Guidance about Accessibility to explain the Convention obligations is an excellent move.
b. Gateshead Access Panel is a User Led Organisation and since 1997 a registered Charity providing services for disabled people and their families (carers and parents). Through disabled peoples direction and involvement we promote and support equality of opportunities and educate the public in disability equality issues. We do this through individual and group support, advice, information, and advocacy services. Also through provision of volunteering opportunities, informal and formal learning, incorporating progression routes into adult learning, higher education and employment, training, networking activities and engagement and lobbying and campaigning.
We provide services to businesses, voluntary sector and the public sector as access consultants and auditors and through training in equality and diversity. We work in close partnership with other voluntary organisations and public authorities (especially with Gateshead Council) at a local level and government bodies locally and regionally.
Over the years our work especially through production of access publications and training have driven changes to Regulations, Guidance and Policies around Accessibility.
This way we work at an individual level to build personal capacity of individuals in their understanding of the social model and about their rights, at group level to support capacity building and strategic level to promote equality for all impairment groups – whether that be physical, mental health, cognitive, sensory, long term conditions, learning difficulties etc and carers/parents of these disabled people.
Our Comments:

c. Paragraph 8. The case law mentioned appears to demonstrate correctly the concerns around accessibility and the need for service providers/institutions to be able to ensure that the equipment they procure will be fit for purpose. We have found that manufactures for example, of gym equipment often label their equipment as “Equality Act Compliant” and those purchasing this - without correct equality awareness on accessibility - believe this to be true when in fact the equipment turns out to be non accessible to the people it was intended for. There are two reasons for this and the first is as already mentioned; a lack of awareness by those procuring but second is that they have not engaged with the disabled people who they purchased the equipment for (and who incidentally in our example, were able to use the original equipment). GAP focuses here on the need for engagement of disabled people and their parent/carers into decision making processes to ensure equality of access and also awareness raising for the need for ongoing engagement protocols to ensure accessibility is considered.
d. Paragraph 10 – This focuses on accessibility principles. GAP hopes that CRPD will strongly promote the wording used here.
e. Paragraph 12 – Universal Design is, we agree the goal to achieve. However much consideration is required in this. In our local area low floor buses with necessary ramps have been made available for some time. Disabled People’s experiences with regard to accessibility to low floor buses is spoilt we find because the wheelchair spaces designed into the bus are taken by people with children’s buggies. Although local bus companies, in these circumstances, encourage drivers to arrange taxi provision for the wheelchair user and if appropriate their carer this segregates the wheelchair user - many of whom feel embarrassed by the situation and want the right to use the bus as others do. This is a case of ‘managing’ disability rather than engaging a rights based approach. With good design and management this situation should not arise. Use of technical aids in buildings and in the external environments are essential – as you have considered but including: hearing enhancement systems, voiced announcements, use of video equipment for door entry, visual alarms and passenger lifts pre-equipped to allow use by disabled people to have dignified egress during emergency building evacuations.

f. Paragraph 16 – insufficient awareness and Technical know-how,

Paragraph 30 – adoption of Action Plans and

Paragraph 22 – ‘states parties must negotiate with organizations of persons with disabilities’.

 GAP confirms that in our experience these issues are the biggest barriers to having universal accessibility. This is a two-fold issue of engaging disabled people and their parent / carers for consultation so that they provide awareness throughout the action planning, design process including briefing stage and monitoring. GAP have developed a model working with Gateshead Council whereby the Council employs an Access Officer and appoints Access Champions. We arrange monthly meetings to discuss projects one month with disabled people and their parent/carers who become engaged in the process and another month with our Access Consultants on a more technical detailing of schemes. During, and after schemes are complete, disabled people and the consultants are involved in monitoring. This we have found works well and we put in place training for Council Officers (on equality, disability access awareness, procurement and technical issues) so that their awareness is improved. Gateshead Council we believe should be commended for developing this arrangement with us and we believe that by developing such models of working with User Led Organisations / Access Panels such as ours throughout Europe there can be much better outcomes for accessibility for disabled people. This model means that disabled people are involved in action planning. developing strategies, standardising and monitoring accessibility of their own local environments. We would mention that the Republic of Ireland has legislated to require each of their local authorities to appoint an access officer to advise and co-ordinate local programmes of action. Gateshead Access Panel have also worked with Gateshead Council to produce their own Accessibility Standards and we would like to think that The Convention Committee’s Guidance could include the active use of local codes and regulations to enforce barrier removal in the private sector – which is difficult at present.
Gateshead Access Panel would like to also ask for consideration that Public bodies / State parties are asked to resource and support user led groups of disabled people (like Gateshead Access Panel) with specific and diverse range of impairments, and where such groups do not exist support their establishment, in support of the public body's commitment to Engagement in the accessibility processes.
g. Paragraph 16 - With regard to your statement “Ultimately, it is the builders on the construction site who make a building accessible or not” and Paragraph 24 – example of private entrepreneur who owns a restaurant. In the UK we find that Planning and Building Control Officers do not have sufficient power to ensure minimum standards on accessibility through monitoring and we agree totally that monitoring systems need to be robust along with training for the groups mentioned.
h. Various Paragraphs

The wording “information and communication” is used throughout the report - Will the CRPD be compiling a Glossary to explain such terminology in the document.
j. Paragraphs 20 – 25 – Reasonableness
Paragraph 22 – Negotiations with People with Disabilities and those with ‘rare impairments’

Paragraph 25 – Barrier Removal

Paragraph 30 – adoption of action plans and strategies

We agree with the descriptions here on reasonableness and reasonable accommodation and largely this follows the UK Equality Act 2010 (Disability) Regulation which if understood and used correctly works well. In the UK we have developed Accessibility Audits of buildings and externals, open spaces etc along with informed action plans to inform short, medium and long term actions for barrier removal. These audits were developed by charitable organisations in the UK and Gateshead Access Panel was an early pioneer of these; first producing them in 1998. Audits have now become mainstream and auditors can receive professional status and we would welcome a move to make these universal across states. These audits should be carried out in conjunction with disabled people and their user led organisations to ensure that individual needs of any current service user of the facilities will not be excluded or discriminated against especially in the case of those with – as you say - “rare impairments” who may not be taken into account otherwise (because for example, the minimum accessibility standards of the UK (Building Regulations - Part M Approved Document) may not consider their impairment/s).
k. Paragraphs 25, 30 and 31 – capacity - we would welcome more guidance here on how States are to capacity build, in order to resource action plans and official monitoring to progressively remove barriers. Also as mentioned under above we would like to also ask for consideration that Public bodies / State parties are asked to resource and support user led groups of disabled people (like Gateshead Access Panel) with specific and diverse range of impairments, and where such groups do not exist support their establishment, in support of the public body's commitment to Engagement in the accessibility processes.

l. Paragraph 26 – sanctions, including fines, for those who fail to apply accessibility standards

We agree with this and welcome the application.
m. Paragraph 29 – Public Procurement
We totally agree with this paragraph . Gateshead Access Panel have recently provided training for public authority officers on their procurement procedures and accessibility issues.

Christine Pickersgill
Manager
Gateshead Access Panel
Registered Charity 1063858
Unit K38 The Avenues
Eleventh Avenue North
Team Valley Trading Estate
Gateshead
NE11 0NJ
tel: 0191 4430058
email: christine@access-gateshead.org.uk
fax: 0191 4877298

	Ref:C:\GAPUnconventionresponseDraft.doc
	File No: CP
	Date:
180214
	Page 1/5

[image: image1.jpg]