NOTE TO PARTICIPANTS:

As announced by the Chair of the CRPD Bureau, Ambassador Claude Heller of Mexico at a briefing he held with States on July 27, the International Disability Alliance (IDA) CRPD Forum is circulating this background document for the roundtables, with subtopics and proposed questions to be addressed from the floor during the upcoming Conference of States Parties

__

Interactive Roundtable on Legislative Measures to Implement the CRPD

with a focus on Accessibility & Reasonable Accommodation
Accessibility:

It is the removal and avoidance of barriers that is central to the “social model” of disability, which focuses on adapting the environment and society to the individual, rather than forcing people with impairments to conform to society’s notions of ‘normalcy.’ This model is reflected throughout the CRPD in its principles of accessibility, inherent dignity, individual autonomy and independence of people with disabilities. Accessibility is included in numerous Articles elaborating specific human rights, and is specifically referenced in two key articles of the CRPD: Article 3 – where it is one of the general principles of the treaty; and Article 9 – which discusses accessibility in more detail.

The provisions of Article 9 specify the types of measures to be undertaken to ensure that States Parties identify and eliminate obstacles and barriers to accessibility. These measures are very broadly applicable to the built environment, as well as information and communications access, and other services (including electronic and emergency services). Examples of these could include:

· Developing and monitoring minimum accessibility standards and guidelines

· Providing training on accessibility for stakeholders

· Promoting access to new information technologies, including the internet

· Providing signage in Braille and other easy to read and understand forms

Article 9 is as relevant to private actors as it is to State actors. Even though it is only States that are directly legally bound to comply with the CRPD, the treaty requires States Parties to ensure that private actors over whom they have control also comply with the goals and obligations of Article 9. These private actors include those who offer facilities and services that are open to or provided to the public, such as restaurants, transportation companies, supermarkets etc.
The denial of reasonable accommodation as a form of discrimination
One of the most important innovations of the CRPD is that it includes the denial of reasonable accommodation as a form of discrimination (article 2 of the CRPD). This article defines reasonable accommodation as follows:

Reasonable accommodation" means necessary and appropriate modification and adjustments not imposing a disproportionate or undue burden, where needed in a particular case, to ensure to persons with disabilities the enjoyment or exercise on an equal basis with others of all human rights and fundamental freedoms.

This recognition is complemented by the reference in Article 5 (3) which creates the obligation on States Parties to “take all appropriate steps to ensure that reasonable accommodation is provided” in order to promote equality and eliminate discrimination.

The linking of “reasonable accommodation” to equality also highlights the fact that there is both a negative and a positive aspect to the right to equality. In other words, the right to equality entails not only the right to be free from discrimination by the State or private persons, but also the right to reasonable accommodation, which may in some cases require the State or others to allocate resources for that purpose.
As an integral part of the protection against discrimination, the right to benefit from a reasonable accommodation is immediately applicable and not subject to progressive realization.
Questions for consideration:

1) What steps has your government taken to identify obstacles or barriers to the full enjoyment of economic, social and cultural rights for persons with disabilities?
2) What steps has your government taken to ensure that people with disabilities enjoy full access to transportation, health care services, places of work, housing, health care, education, cultural and recreational venues, and other programs, services, and places relevant to the enjoyment of economic, social, and cultural rights.
3) What examples of best practices to promote accessibility in each of the above mentioned areas can you identify?

4) Does your current legislation recognize the denial of reasonable accommodation as a form of discrimination?

5) Does your current legislation define reasonable accommodation and provide technical guidance to those obliged to provide these accommodations? Is financial support available for those reasonable accommodations that imply a financial cost?
