IDA submission on draft General Comment on Article 9, February 2014

INTERNATIONAL DISABILITY ALLIANCE (IDA)
Member Organisations:
Arab Organization of Persons with Disabilities, Disabled People’s International,
Down Syndrome International, European Disability Forum,
Inclusion International, International Federation of Hard of Hearing People,
Latin American Network of Non-Governmental Organizations of Persons with Disabilities and their Families, Pacific Disability Forum,
 World Blind Union, World Federation of the Deaf,
World Federation of the DeafBlind,
World Network of Users and Survivors of Psychiatry

IDA submission on draft General Comment on Article 9 of the CRPD
IDA welcomes the CRPD Committee’s draft General Comment on Article 9 which presents important insight into accessibility as a vital pre-condition for full and equal participation of persons with disabilities in society and the effective enjoyment of all human rights.

While the draft General Comment touches on many of the facets of accessibility and the obligations of States Parties, IDA considers that the General Comment should elaborate further on the accessibility needs of persons with disabilities living in developing countries, largely in rural areas, given that this group composes the largest proportion of persons with disabilities in the world. It presents as an opportunity to highlight the importance of accessibility as an essential element to ensure that States are progressively realising the effective enjoyment of economic, social and cultural rights of persons with disabilities while giving immediate effect to minimum core obligation and the social protection floor through concrete accessibility plans, with a view to equitable, inclusive and sustainable development.

In a final section, comments and suggestions are shared on specific points of the draft text including suggestions on the structure of the text; the need to elaborate on accessibility concerning information, communications and services; gender and child dimensions of accessibility; and procurement.

Accessibility and development

As a group consisting of one billion people, 80% of persons with disabilities live in developing countries and are on average more likely to have less access to education and employment opportunities, and be subject to worse health outcomes and higher poverty rates. The World Health Organisation estimates that 575 million persons with disabilities live below the poverty line, reflecting the dynamic relationship between disability and poverty: while poverty can be a cause of disability, disability can lead to poverty by being excluded from participation in the economic, political, social and cultural life of communities.

Recognising that the majority of people with disabilities live in smaller towns, villages, urban slums and rural areas of developing countries, where women make up three quarters of the population of persons with disabilities,
 it is important to address accessibility in areas outside cities and the specific challenges posed by the absence of proactive accessibility initiatives. The barriers facing persons with disabilities in all communities are exacerbated in rural areas due to inaccessible environments, limited livelihood opportunities, absence or limited access to information and services including health, employment, education, lack of awareness, and pervasive stereotypes and negative attitudes toward persons with disabilities which compound to create situations of extreme isolation and exclusion for disabled persons living in rural environments.
 The draft General Comment refers to rural accessibility in paragraphs 10 and 13, but the draft text does not give concrete directions to States in this relation. Resources are generally allocated to urban areas to the detriment of rural zones where the disparity in infrastructure and access to service is intensified in developing countries. Community services and facilities which are physically and geographically accessible are commonly lacking in these areas, and often staff are not trained on how to ensure that persons with disabilities may access these services on an equal basis with others.

The disability community is all too aware of the significant losses which were incurred by the oversight in the Millennium Development Goals to include the rights and development needs of persons with disabilities. This missed opportunity acted to increase the gap between persons with disabilities and others in terms of their enjoyment of rights and standard of living. In order to prevent such a repetition, the disability community has been actively participating in shaping the post-2015 development agenda, and taking advantage of all advocacy opportunities to ensure the inclusion of persons with disabilities in the formulation of the Sustainable Development Goals (SDGs). The Committee itself has also lent its voice to this mission in its statement on including the rights of persons with disabilities in the post 2015 agenda on disability and development adopted in May 2013, in which it expressly acknowledged that “in achieving an inclusive and sustainable development for persons with disabilities, Member States and other stakeholders should take appropriate measures to ensure that persons with disabilities have access, on an equal basis with others, to all services; the physical environment, to transportation, to information and communications, including information and communications technologies and systems, and to other facilities and processes in order to enable them to fully participate in all aspects of life, in accordance with article 9 of the Convention.”
 While the High Level Meeting on disability and development was a success in highlighting the rights and development needs of persons with disabilities, the end goal has not yet been reached as the process continues toward the SDGs in consolidation of the post-2015 development agenda.

In light of this background and current negotiations, IDA would like to urge the Committee to ensure that the General Comment explicitly address accessibility as a key development issue for persons with disabilities, which is essential for their sustained inclusion, participation, advancement and overall community membership. It would be valuable to have clear directions from the Committee in relation to accessibility for people with disabilities in these more vulnerable communities especially in the low and middle-income countries.

In particular, it would be helpful to see more references to specific accessibility issues confronting a large proportion of persons with disabilities across the developing world which impact upon the enjoyment and exercise of all rights. For example, there are serious challenges to access basic necessities such as clean drinking water and sanitation facilities; more than 2.5 billion people (more than 30% of the world population) lack improved sanitation.
 According to the WHO and UNICEF, 15% of the world population still practice open defecation of which a significant majority of live in rural areas while the rest are living in slums.
 There is a dearth of clean drinking water globally with over 780 million people still without access to improved sources of drinking water.
 Due to inaccessible sanitation and water facilities, people with disabilities face added challenges and discrimination. Recognising that access to clean water and accessible sanitation facilities are aspects required for an adequate standard of living under Article 28, the Committee has previously urged the adoption of measures to eliminate barriers to access to basic services such as drinking water and sanitation in rural and remote areas in consultation with organisations of persons with disabilities including in monitoring implementation of measures.
 It would be important to include similar concrete guidance to States in the text of the General Comment.

With respect to health, the budgetary resources invested in rural health care services are generally limited across countries. This affects the availability and accessibility of health care centres as well as the quality of services, particularly in remote areas. Healthcare personnel in rural areas are commonly not trained to communicate with persons with disabilities, in particular women with disabilities, and as a result their individual free and informed consent may be denied and subject to substitution by a third party (family member). Low rates of health care usage among women with disabilities leads to decreased health status, including the delayed treatment of chronic illness and failure to prevent secondary conditions.
 Accessibility of information on health care, including sexual and reproductive health is also lacking, as well as sexual and reproductive health education for youth with disabilities living in rural areas. Moreover, persons with disabilities face unique challenges in preventing HIV infection, and they typically lack access to information about how to protect themselves and about services for prevention and testing, in particular in rural areas where such services may not at all exist or are difficult to access due to long distances.

Regarding mobility, persons with disabilities are the most impacted by the poor public transport infrastructure. The road infrastructure is often not developed making it difficult for persons with disabilities to move around and be able to access health and other basic services which are more sparse in rural areas with respect to urban centres in developing countries. The World Bank states that urban transport systems in developing cities face major challenges amid the continuous growth of urban population and the fragility or even absence of public transport systems.
 In Central Africa, less than 50 trips are made to work in a day by one million people by public transport.

With respect to information and communications technologies and systems, according to ITU, in developing countries, 25% of homes have a computer and 20% have internet access.
 In Africa, only about 7% of the population has access to Internet,
 whereas the World Bank has reported that three quarters of the world’s population now has access to a mobile phone.
 There are more than 6 billion mobile phone subscriptions, 5 billion of which are in developing countries. Efforts at rendering information and communications technologies and systems accessible should take account of this reality by ensuring accessibility of internet and mobile devices, in particular those websites and applications providing services to the public.

Accessibility and progressive realisation

The CRPD integrates the principle of progressive realisation of economic, social and cultural rights in Article 4(2) and it is key to understanding States’ obligations to ensure accessibility as often measures of accessibility will be subject to progressive realisation given the limited resources required to transform and adapt environments and services. It is a weakness that the draft General Comment does not refer to the principle of progressive realisation but rather refers vaguely to “gradual implementation”, “gradual yet steady realization”, and “gradual modification and adjustment”. The meaning behind these references is uncertain and unknown within international human rights law, whereas progressive realisation is a principle which has been intricately developed to ensure concrete and effective implementation of economic, social and cultural rights in the context of several international human rights instruments including the CRPD.

The Committee is urged to adhere to its provisions and to situate States’ obligations concerning accessibility in terms of progressive realisation: progressive realisation does not absolve States from fulfilling the right to accessibility; the provision places a continuing obligation on States to work towards the realisation of rights through implementing accessibility measures and by refraining from any regressive steps. Progressive realisation and sustainable development can be likened here: both do not tolerate retrogression. In order for services to be sustainable (to ensure the progressive realisation of rights), they must be available and accessible to everyone on a continuous and foreseeable basis, without discrimination.
Thus steps need to be taken towards ensuring sustainable access and accessibility for the full realisation of economic, social and cultural rights to the maximum of their available resources. Here resources refers both to the resources existing within a State as well as those available from the international community through international cooperation and assistance.

It is important to note that several measures will not be conditional upon the availability of resources- e.g. developing and adopting standards, formulating a national accessibility plan, adopting and amending legislation and policies- these are immediate obligations on the part of the State (see below on accessibility plans).
Accessibility and minimum core obligations
While progressive realisation will play a large role in ensuring the accessibility of a large part of the environment, services, information, communications and technologies in the long run, it must be recognised that with respect to certain economic and social rights, there is a minimum core obligation on the part of States to ensure the satisfaction of, at the very least, minimum essential levels of each of the rights with immediate effect, failing which results in a violation of the concerned right.
 The Committee on Economic, Social and Cultural Rights has put forward that a State party in which any significant number of individuals is deprived of essential foodstuffs, of essential primary health care, of basic shelter and housing, or of the most basic forms of education, is prima facie, failing to discharge its obligations under the Covenant. Additionally, minimum core obligations require States to take the necessary steps "to the maximum of its available resources". In order for a State party to be able to attribute its failure to meet at least its minimum core obligations to a lack of available resources, it must demonstrate that every effort has been made to use all resources that are at its disposal in an effort to satisfy, as a matter of priority, those minimum obligations. Hence, governments, regardless of their level of resources, have the duty to ensure these minimum requirements to live in dignity at all times- whether in situations of conflict, emergency and natural disaster- they are thus non-derogable obligations.

In terms of the rights of persons with disabilities, ensuring the minimum essential levels of these rights implies measures of accessibility of immediate effect, including for developing countries. Even if a State has clearly inadequate resources at its disposal, for example in times of severe resource constraints whether caused by a process of adjustment, economic recession or by other factors, the Government has an obligation to nevertheless introduce low-cost and targeted programmes to assist the vulnerable members of society, including persons with disabilities, so that its limited resources are used efficiently and effectively.
 This implies both access to services and the quality and nature of those services- that they are appropriate and meet the needs of persons with disabilities, including accessibility measures to remove obstacles to ensure the concrete, sustainable and effective enjoyment of that minimum essential right and beyond.

However, the minimum core obligations should not limit States – both developing and those which are more developed- to only ensure those minimum essentials, given that States continue to have an obligation to move as expeditiously and effectively as possible towards full realisation of all social, economic and cultural rights to the maximum of available resources, which implies continual, sustainable and progressive realisation of those rights including rendering them accessible to persons with disabilities on an equal basis with others.

The Committee is encouraged to highlight the role of accessibility in guaranteeing the minimum core obligations of States to ensure that these rights are concrete and effective for persons with disabilities by removing any barriers to their enjoyment.

Reinforcing the need to guarantee access to the minimum essential, social protection floor policies aim at facilitating effective access to essential goods and services including basic income security including for children, unemployed, underemployed, older persons and persons with disabilities, as well as availability and affordable access to essential social services in the areas of health, water and sanitation, education, food security, housing, and others defined according to national priorities.
 Given the growing importance and recognition of the social protection floor initiative, in particular with respect to developing countries to promote rights-based, inclusive, equitable and sustainable development, it would be vital and timely for the Committee to highlight in its General Comment that social protection floor policies and national extension strategies should clearly stipulate that essential services be accessible for and inclusive of persons with disabilities and that States should consult with organisations of persons with disabilities in the development, monitoring and evaluation of these policies. This could be a basic feature of a state’s accessibility plan.
Accessibility action plan
The Committee should make it an explicit core requirement for States to adopt and present their accessibility action plan as part of their reporting obligations to ensure that the State’s plan on accessibility will be a permanent element of the CRPD implementation and review process. This will facilitate the Committee’s task in assessing a State’s actions on all facets of accessibility and in particular to gauge whether the realisation of measures is being carried out progressively by having at hand information and data which can be correlated with the pre-established indicators, targets and deadlines, and with consideration of the resources allocated for this purpose and whether they demonstrably represent the maximum of available resources taking into account both the States’ existing resources and those available from international cooperation and assistance.
The Committee should adopt a template and require States to present their accessibility action plans following the criteria set out, covering at least :

· the national, regional and local levels, including rural areas;
· all facets of accessibility- not only physical and environmental but also informational, communications and services;

· the adoption of the laws, policies and standards on accessibility for each sector, as well as mainstreaming accessibility into all current laws, policies and standards;

· identification of responsible authority(ies) and stakeholders for the fulfilment of each action;
· fixed time bound targets, benchmarks and indicators for each sector;

· indication of the allocation of funds for each action line of the plan;
· continuous disaggregated data collection;

· establishment of grievance mechanisms so that individuals can complain if the State is not meeting its responsibilities under the plan;

· enforcement mechanisms including sanctions for non-compliance,

· training, education and awareness-raising on accessibility and reasonable accommodation (developed and implemented with the participation of DPOs);

· monitoring and evaluation mechanisms, including focus on gender and child dimensions;
· the participation of persons with disabilities and their representative organisations in the design, development, implementation, data collection, training, awareness-raising, and monitoring and evaluation of the accessibility action plan.

Further comments and observations

Structure of the text
Given the need to keep the text succinct yet at the same time to be able to elaborate strategically to provide clear and concrete guidance for States, the Committee could consider the following suggestions:

· shortening significantly the introduction (I), in particular references to other international instruments which are very lengthy- one paragraph could regroup relevant provisions of other human rights treaties if deemed beneficial;

· avoiding repetition in the sections on normative content (II) and state party obligations (III) by considering combining these sections given the similitude of their content, or by removing wholly the section on normative content given the very practical nature of this provision and focusing on developing guidance through concrete reference to State Party obligations in this respect.

Such measures could appreciably reduce the length of the text and make it more clear and targeted, as well as free up word space to permit expansion by the Committee on other accessibility issues and to strengthen and make more explicit directions and guidance to States on concrete actions which could be of great service to States and other stakeholders to better fulfil their obligations.

Information, communications, services, and ICTs

Overall, the draft general comment is much more focused on accessibility concerning physical and environmental barriers including buildings, transport and public spaces, whereas the guidance on accessibility regarding information, communications and services is not as elaborate. Often the draft text clusters together references to “information and communications, and services” or “information and communications and services open to the public”, with very few practical examples.

The draft text makes the following references to information, communications, services and ICTs: information and communications technologies and systems (ICTs), internet, electronic services and emergency services, support services, live assistance and intermediaries, including guides, readers and professional sign language interpreters, Braille, augmentative and alternative communications, and all other accessible means, modes and formats of communication of their choice by persons with disabilities in official interactions, mass media, including providers of information through the internet, and accessibility of information pertaining to work, advertisements of job offers, process of selection for the work place and communication at the work place through the use of sign language, Braille print, accessible electronic formats, alternative script.
Despite the extensive range of references concerning accessibility of information, communications and services as cited, upon close reading of the draft text there is little more beyond these citations in terms of concrete guidance. Moreover, most examples given to practically demonstrate measures of accessibility pertain to physical accessibility. The outcome is an unbalanced overview of accessibility which would reinforce much of the status quo on States’ actions, inopportunely leaving behind development on States’ obligations concerning information, communications, services and ICTs in a day and age in which these technologies and innovations are rapidly advancing to facilitate exchange, participation and inclusion.
In particular, it would be beneficial for the General Comment to elaborate upon the list of relevant stakeholders beyond those cited in the draft text (building permit authorities, broadcasting boards, chambers of engineers, designers, architects, urban planners, transport authorities, service providers, members of the academic community and persons with disabilities), to also include all national and local public service administration personnel, police and judicial staff as well as staff across all public and private sectors of health, employment, education, water and sanitation, housing, media- basically all sectors with which persons with disabilities come into contact regarding information, communications and services. Furthermore, training with respect to civil society organisations should not be limited to persons with disabilities and DPOs but also to women’s rights organisations and children’s rights organisations, and the whole array of human rights organisations and professional associations including lawyers, as well as trade unions and other collectives. Training on accessibility for such sectors and stakeholders needs to be standardised and developed with the involvement of persons with disabilities and their representative organisations to ensure the appropriateness and quality of training including on reasonable accommodation to ensure the enjoyment of rights in particular situations where accessibility measures are not yet in place. Furthermore, this should include how to ensure access for persons with disabilities to the minimum core obligations and an effective social protection floor and social protection extension strategies which are inclusive of and accessible to persons with disabilities on an equal basis with others.

Gender and child dimensions
The draft text of the General Comment does not sufficiently mainstream the concerns of women and girls with disabilities nor of children and adolescents with disabilities. In fact, there are very few references specifically to women with disabilities and children with disabilities which results in a failure to live up to the transversal characters of Articles 6 and 7, not to mention the principles of the Convention. Women and girls with disabilities are specifically mentioned concerning reproductive health care, and children with disabilities in the context of play, leisure, recreation, sport, cultural life and the arts, as well as their access to services including health and education. In addition, women and children with disabilities are both referred to in relation to their protection from violence, abuse and exploitation. Indeed, these are cursory efforts limited in their scope to those few substantive rights which are perhaps the most stereotypically identified with women and with children and thus does not bring new guidance to States and may even act to reinforce those stereotypes to the detriment of the vision of Articles 6 and 7 of the Convention.

Rather, the Committee could consider exploring the gender dimension of accessibility when it comes to education and employment as it has accumulated experience in identifying multiple discrimination of women and girls with disabilities in these respects during its state reviews, notably the narrative of inaccessibility which commences with education and continues on into employment and vocational training which originates from both gender and disability based discrimination, and which simultaneously acts to reinforce the disparity between men and women in terms of employment and salary. Inaccessibility of toilets in schools as an obstacle to the right to education is also a gender issue which has been elaborated upon extensively by other human rights mandates including the Special Rapporteur on he Special Rapporteur on the human right to safe drinking water and sanitation,
 UNICEF,
 and the World Bank and WHO.

Concerning children, the draft text does not touch upon ensuring accessible information to children with disabilities which is needed in order to understand all the relevant aspects in relation to their best interests, for example if related to giving their consent in an informed manner.
 Nor does the draft text bring light on the measures of accessibility to children including disability and age-appropriate support to ensure they express their views and participate and are included in all matters affecting them, including the assessment of their collective and individual best interests.

Further, the General Comment provides an opportunity to address relatively new and emerging concerns related to children’s rights in the context of media and social networks. Advances in technologies have provided unparalleled opportunities to communicate in real time, opening up children’s access to information and freedom of expression. This is both an opportunity for children to learn, exchange and participate, but also a space for a wide range of criminal activities one of which involves the online exploitation of children. Children with disabilities should also be able to participate in online communities and benefit from the sharing of knowledge on an equal basis with others which will require accessible information and communication technologies and systems which are catered to children. Attempts to hinder children’s access for their own protection should be restricted and emphasis should be placed on vigilance in monitoring criminal activity which put children at risk as well as concerted efforts to disseminate information and promote education and awareness-raising targeted at children and adolescents of the risks and dangers posed through use of new media, including through accessible means and modes of communication and languages. Such new technologies and communications should be viewed as a tool to empower all children in their development and enjoyment and exercise of rights. The Committee on the Rights of the Child will be devoting a day of general discussion to this “Media, Social Networks and the Rights of the Child” in September 2014 which could be guided by the Committee’s General Comment on Article 9 with respect to the rights of children with disabilities and their access to media and social networks, should the final text be adopted by then.

Procurement
The role which public procurement can play in promoting accessibility is significant. The draft text elaborates on this in paragraph 29 and touches on it lightly in the context of international cooperation (paragraph 41). Although procurement of accessible goods and services may have a slightly higher cost at the initial stages, it should be recognised to be efficient in the long term and to the benefit of all people and not just persons with disabilities.

Along with the obligation to ensure that public money does not perpetuate new inequalities, it is important to emphasise the need to regulate the private sector through public procurement policies and bid specifications to comply with accessibility standards in all that is procured from them in particular given that the private sector is an important pillar of public procurement and the growing trend towards privatisation. Alongside State resources, the same must be applicable for all aid money given by bilateral or multilateral agencies of which approximately 50% of total official development assistance is spent annually on public procurement.

The General Comment could provide more concrete guidance to States on the need to adopt a twin track approach with respect to international cooperation: public funds should both support initiatives aimed at supporting the specific needs of persons with disabilities, and general overseas actions should designate accessibility as one of the criterion for funding. It is equally essential that international cooperation measures include adequate training, capacity-building sessions and workshops on disability awareness for all staff concerned.
For further information, please contact: vlee@ida-secretariat.org
The International Disability Alliance (IDA) is a network of eight 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 UNCRPD 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.
Geneva Office: 150 Route de Ferney, PO box 2100, CH 1211 Geneva 2, Switzerland
New York Office: 245 Park Avenue, 39th floor, New York, NY 10167, United States
Contact email: info@ida-secretariat.org
IDA Website: http://www.internationaldisabilityalliance.org/en
�� HYPERLINK "http://bit.ly/1cvMfwG" ��http://bit.ly/1cvMfwG�

� World Bank, Women with Disability, http://bit.ly/ybPKNk

� Statement of Recommendations adopted by participants on 22 August 2003, UNESCAP Workshop on Women and Disability: Promoting Full Participation of Women with Disabilities in the Process of Elaboration on an International Convention to Promote and Protect the Rights and Dignity of Persons with Disabilities, Bangkok, 18-22 August 2003, www.wwda.org.au/unescapwwd1.doc.

� � HYPERLINK "http://www.ohchr.org/Documents/HRBodies/CRPD/StatementInclusionPost2015.doc" ��Statement of the Committee on the Rights of Persons with Disabilities on including the rights of persons with disabilities in the post 2015 agenda on disability and development�, May 2013, para 9

� http://www.unwater.org/statistics_san.html

� World Health Organization (WHO) and the UN Children's Fund (UNICEF) 2013 update on the Joint Monitoring Programme (JMP) for Water Supply and Sanitation, 'Progress on Sanitation and Drinking-Water“,�� HYPERLINK "http://bit.ly/1eTHQIc" ��http://bit.ly/1eTHQIc�

� http://www.unicef.org/media/files/JMPreport2012.pdf

� Concluding Observations on El Salvador, CRPD/C/SLV/CO/1, para 58: “The Committee urges the State party to adopt, through consultation with organizations of persons with disabilities, measures for the elimination of barriers to the access of such persons to basic services, drinking water and sanitation in rural and remote areas, and to include the organizations in monitoring their implementation.”

� R Barbuto (2005), Issues of Gender in the Context of the Movement of Persons with Disability; Committee for the Elimination of Discrimination Against Women (2007), cited in Pacific Sisters with Disabilities: at the Intersection of Discrimination, Daniel Stubbs and Sainimili Tawake, April 2009 available at �HYPERLINK "http://www.undppc.org.fj/_resources/article/files/Final%20PSWD%20BOOKLET.pdf"�http://www.undppc.org.fj/_resources/article/files/Final%20PSWD%20BOOKLET.pdf�.

� Disability, Poverty and the Millennium Development Goals: Relevance, Challenges and Opportunities for DFID (June 2005), available at �HYPERLINK "http://r4d.dfid.gov.uk/PDF/Outputs/Disability/PolicyProject_FR.pdf"�http://r4d.dfid.gov.uk/PDF/Outputs/Disability/PolicyProject_FR.pdf�; HIV/AIDS and Individuals with Disability, The Yale University/World Bank Global Survey on HIV/AIDS and Disability, available at �HYPERLINK "http://globalsurvey.med.yale.edu/capturing_hidden_voices_english.pdf"�http://globalsurvey.med.yale.edu/capturing_hidden_voices_english.pdf�

� �HYPERLINK "http://www.worldbank.org/en/results/2013/04/14/transport-results-profile"�http://www.worldbank.org/en/results/2013/04/14/transport-results-profile�

� �HYPERLINK "http://www.worldmapper.org/posters/worldmapper_map142_ver5.pdf"�http://www.worldmapper.org/posters/worldmapper_map142_ver5.pdf�

� �HYPERLINK "http://www.itu.int/ITU-D/ict/facts/2011/material/ICTFactsFigures2011.pdf"�http://www.itu.int/ITU-D/ict/facts/2011/material/ICTFactsFigures2011.pdf�

� �HYPERLINK "http://www.internetworldstats.com/stats.htm"�http://www.internetworldstats.com/stats.htm�

� “Information and Communications for Development 2012: Maximizing Mobile”, World Bank-InfoDev report, 17 July 2012, � HYPERLINK "http://bit.ly/1g6DD4h" ��http://bit.ly/1g6DD4h�

� Committee on Economic, Social and Cultural Rights, General Comment no 3, The nature of States Parties’ obligations, 1990, para 10

� Committee on Economic, Social and Cultural Rights, � HYPERLINK "http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/E.C.12.2001.10.En" ��Substantive issues arising in the implementation of the International Covenant on Economic, Social and Cultural Rights: Poverty and the ICESCR�, Statement adopted on 4 May 2001, para 18

� Committee on Economic, Social and Cultural Rights, General Comment no 3, The nature of States Parties’ obligations, 1990, para 10

� CEB: Initiative VI: A Social Protection Floor, 2009; ILO–WHO: Manual and strategic framework for joint UN country operations, 2009

� Special Rapporteur on human rights obligations related to access to safe drinking water and sanitation, � HYPERLINK "http://www.ohchr.org/Documents/HRBodies/CEDAW/RuralWomen/Catarina_de_Albuquerque.pdf" ��speech presented during the CEDAW Committee’s half day of general discussion on rural women�, October 2013; report on Stigma and the realization of the human rights to water and sanitation, A/HRC/21/42, 2 July 2012, para 25

� UNICEF State of the World’s Children, Children with Disabilities, 2013, p 26, 36; UNICEF, Equity in School Water and Sanitation: Overcoming Exclusion and Discrimination in South Asia – A Regional Perspective.

� WHO & World Bank, World Report on Disability, Barriers to education for children with disabilities, 2011, p 215

� Committee on the Rights of the Child, General Comment no 14 on the right of the child to have his or her best interests taken as a primary consideration (art 3(1)), 2013, CRC/C/GC/14, para 77

� Committee on the Rights of the Child, General Comment no 12, (art 12), The right of the child to be heard, CRC/C/GC/12, 1 July 2009, paras 70-74

� Report of the European Network on Debt and Development (EURODAD), How to Spend it: Smart procurement for more effective aid, see �HYPERLINK "http://www.un.org/en/ecosoc/newfunct/pdf/luxembourg_eurodad-how_to_spend_it.pdf"�http://www.un.org/en/ecosoc/newfunct/pdf/luxembourg_eurodad-how_to_spend_it.pdf�

PAGE
1

