Disability-analysis of Concluding Observations

CRC Committee 53rd Session

(11-29 January-2010)

This analysis has been made by the International Disability Alliance (IDA)

From 11th to 29th January 2010, the CRC Committee considered the following States: Burkina Faso; Cameroon; Ecuador; El Salvador; Norway; Mongolia; Paraguay and Tajikistan. OPSC: Ecuador; El Salvador; Estonia; Mongolia and Sierra Leone. OPAC: Escuador; Israel; Liechtenstein; Mongolia and Sierra Leone. 
EXCERPTS FROM REPORTS THAT INCLUDE REFERENCES TO 
CHILDREN WITH DISABILITIES
PARAGUAY

Concluding Observations
3. The Committee welcomes a number of positive developments in the reporting period, including the adoption of legislative measures taken with a view to implementing the Convention, such as: 

(e) Act No. 2861/2006 to Suppress the Trade and Commercial Dissemination of Pornographic Material Depicting Minors or the Disabled;

4. The Committee also welcomes the ratification by the State party of the following: 

 (c) The Inter-American Convention on the Elimination of All Forms of Discrimination against Persons with Disabilities on 28 June 2002; 

(g) The Convention on the Rights of Persons with Disabilities and its Optional Protocol on 3 September 2008. 

The Committee’s previous recommendations (CRC/C/15/Add.166) 
6. The Committee notes that some of the concerns and recommendations (CRC/C/15/Add.166, 2001) made upon the consideration of the State party’s second periodic report have been addressed, but regrets that many others have been insufficiently or only partly addressed. 

7. The Committee urges the State party to take all necessary measures to address those recommendations from the concluding observations of the second periodic report that have not yet been implemented or sufficiently implemented, including those related to the harmonization of laws with the Convention, improved coordination of the national and the local levels, resource allocations for children, data collection, general principles of the Convention, birth registration, children with disabilities, violence and abuse against children, including sexual abuse, and juvenile justice, and to provide adequate follow-up to the recommendations contained in the present concluding observations. 

Non-discrimination 
24. The Committee welcomes the fact that the rights of the indigenous have been set as a priority in the platform of the new administration of government and the existence of a bill against all forms of discrimination. However, the Committee remains concerned that discrimination affects children in the State party for reasons of ethnic origin, native language, gender, nationality, disability and street situations The Committee is particularly concerned about discrimination faced by the indigenous population which resulted in various inequalities for the children. 

25. The Committee, in line with article 2 of the Convention, strongly recommends that the State party: 
(a) Intensify its efforts to prevent and eliminate any de facto discrimination against indigenous children, children living in poverty, girls, children in street situations, and children with disabilities; 

Children with disabilities 
48. The Committee welcomes different initiatives and efforts carried to ensure the rights of children with disabilities in the State party, including the ratification of the CRPD. Nevertheless, the Committee is concerned that there is no comprehensive policy or national plan directed specifically to this sector of the population. Moreover, the Committee regrets that children with disabilities still continue to experience discrimination, that teachers are not properly trained to assist their needs and that there is a lack of collection of data concerning children with disabilities. 

49. The Committee recommends that the State party continue the measures to protect and promote the rights of children with disabilities, by taking into account the General Comment No. 9 (2006) (CRC/C/GC/9), on the rights of children with disabilities, art. 23 of the Convention, the Convention on the Rights of Persons with Disabilities as well as the Inter-American Convention on the Elimination of All Forms of Discrimination against persons with disabilities: 
(a) Developing a policy and adopting a specific Plan of Action to provide health care, comprehensive education and protection to children and adolescents with disabilities. 
(b) Reinforcing the policy-making instance by giving it the institutional structure and capacity required to coordinate the design and application of comprehensive policies; 
(c) Making available reliable and quality disaggregated data on the extent and causes of disability; 
(d) Undertaking greater efforts to make available the necessary professional (i.e. disability specialists) and financial resources, especially at the municipal level and to promote and expand community-based rehabilitation programmes, including parent support groups to ensure that all children with disabilities are being taken care of; 

Back to top
