[image: image1.png]\ .
\\I\I\R&\D\ KM&M\


The Swedish Disability Federation’s views on the Draft General Comment on Article 9

Swedish Disability Federation
The Swedish Disability Federation is a politically and religiously independent coordinating body for national disability organizations. Our vision is a society for all, where all people can participate on an equal basis, regardless of ability to function. A society that protects human differences and human rights, and therefore is a rich society.
The Swedish Disability Federation represents 37 member organizations with 400,000 individual members.

General comments
The Swedish Disability Federation welcomes the proposed wordings in the draft general comments but considers that the comments need to be complemented in order to take into account adequately in practice the diversity that exists between people with disabilities.§
I. Introduction 

1. The summary of the situation of people with disabilities as described in the introduction as well as the description of the Committee's interpretation of the situation is a very good beginning. The Swedish Disability Federation considers that additional aspects need to be addressed so that states get a deeper understanding of the meaning of Article 9. The Committee should emphasize the diversity among people with disabilities and raise the breadth of perspectives that are important in order to comply with Article 9. For example, accessibility aspects related to persons with mental disabilities, allergy and asthma, electro sensitivity or stomach/intestine diseases are not mentioned. For these target groups, a good air environment, electro sanitized spaces and access to toilets are crucial. For children and adults with heart disease, rheumatism or multiple sclerosis access to seats are of great importance in order to be able to visit a building. The perspective boys, girls, women and men with multiple disabilities are not addressed in the comment. The functionality as a whole of a person with multiple disabilities may be completely different and may mean that a person needs a totally different support than a person who has one or more of these disabilities
2. For people with mental disabilities barriers are not physical but mental. The Committee should clarify what is meant by accessibility for people with mental disabilities. The Swedish Disability Federation proposes the following amendment: For people with disabilities due to mental illness, the prerequisites for accessibility vary greatly from individual to individual. Mental illness can in some cases lead to reduced cognitive ability. It is particularly important that the environment is peaceful and harmonious, that distraction, such as light and sound disturbances are minimized and that there is access to the rest room and privacy when required.
3. Much is said about that the internet would be a benefit for people with disabilities, but for people with mental disabilities, for example, this development can be an obstacle. Many cannot afford a computer or do not have access to the internet. Moreover, it is difficult for many with mental disabilities to contact the health care over the internet or get help from social services by dialing during specific telephone hours. Many people with both mental and cognitive disabilities need a real person to talk to for help to find information they require and thus have access to public services on the same terms as everyone else. The Swedish Disability Federation considers that it is important that the Committee write that a system needs to be created which makes it easier for people who find it difficult to assimilate electronic information.
II. Normative content 

4. The Swedish Disability Federation would particularly stress that a building, product etc, must also be useful. Real accessibility cannot be considered achieved if the usability is not taken into account. Examples are cases when demands on accessible media are placed on broadcasters and measured by the number of hours being broadcast. 
If a person needs to have multiple devices and complicated connections to view the content then it is not usable. With reference to the above, the Swedish Disability Federation considers that item 10 needs to be completed with the word usability: of paragraph 10 need to be supplemented with the word usability. "they must be accessible" and usable "to all, regardless whether they are owned and/or provided by a public authority or by a private enterprise. Persons with disabilities should be able to "use and" access equally all goods, products and services that are open to the public in a manner that ensures effective and equal access.


5. The Swedish Disability Federation prefers the first alternative under item 11. It is sufficient that the Committee notes that the Convention contains no new rights. If the Committee considers that a reference may be needed could this instead be made to the Standard Rules and the Resolution 2000/71. Alternative 2 is more difficult to read and requires more knowledge of human rights by the reader so that s/he will understand the meaning.
6. The Swedish Disability Federation considers that item 12 on universal design needs a clarification. The comment should be completed by the following sentence: Universally designed can mean that a product contains different solutions for different target groups. For example, a train could have departments where perfume is not permitted, where pets are not allowed to be or wireless products such as mobile phones may not be turned on and so on. The Swedish Disability Federation would also stress the importance of obtaining alternatively offering knowledge about the various 'groups' needs so that more producers will be able to create universally designed products in a way shown by the CRPD. 
7. The Swedish Disability Federation considers that item 14 must be complemented by a point: personal treatment, respect and consideration. 
8. Item 15 needs to be complemented with texts on requirements for progressive development. Standards for accessibility requirements need to be gradually strengthened and revised to encourage the development of a universally designed society. When national legislation is linked to the standards, the system must be flexible so there is room to increase the accessibility requirements. The Committee should emphasize that the national requirement levels should never be reduced or lower than regional or international standards. 
Furthermore, the words accessible toilets and a good air environment should be included in the following sentence: Persons with disabilities, and other users, move in barrier- free streets, enter accessible (buildings with) low floor vehicles and good air environment, have access to accessible toilets", can access information and communication, enter into and move inside universally designed buildings, using technical aids and live assistance.
9. The Swedish Disability Federation considers that item 16 must be complemented with a text that all public actors who come into contact with people with disabilities such as courts, employment officers and others also be offered training in treatment and accessibility.
10. The Swedish Disability Federation considers that even the item 21 should be complemented by a text containing demands for progressive development. This is to further emphasize the requirement for active action.
11. The Swedish Disability Federation considers that the requirements for reasonable accommodation is far too weak at item 23. The Swedish Disability Federation wishes that the Committee requires more, that reasonable accommodation should be offered particularly when there are shortcomings in the general accessibility.
III. State party obligations

12. The Swedish Disability Federation considers that item 25 needs to be complemented with a description of the importance of states developing their regulations and standards when new obstacles arise. 
13. Item 30 needs to be complemented with a concluding sentence on the need for understanding and acceptance to achieve success. It is essential that the States identifies problem areas and adopt action plans. It is also of central importance that these plans are evaluated periodically, but, it is not enough for the meaning of Article 9 to have an impact. . There must also be an understanding and acceptance that these plans and guidelines are followed at all levels of society.
14. The Disability Federation will finally highlight that more and more areas that were previously public services are now open up to competition with private providers or have been decentralized. It is important to clarify that the state has responsibility for all activities that occur with public funds or under public supervision but are performed by private providers should be monitored, whether responsibility is allocated to local or regional level
If you have questions, please contact:
Annika Jyrwall Åkerberg 
Lawyer in Human Rights
Best regards,

THE SWEDISH DISABILITY FEDERATION

[image: image2.png]HANDIKAPP
FORBUNDEN


Ingrid Burman
President
